| AD | | | | | | |----|--|--|--|--|--| | | | | | | | Award Number: DAMD17-02-1-0606 TITLE: Folate and breast cancer: role of intake, blood levels, and Metabolic gene polymorphisms PRINCIPAL INVESTIGATOR: Martha J. Shrubsole, Ph.D. CONTRACTING ORGANIZATION: Vanderbilt University Medical Center Nashville, TN 37232-2587 REPORT DATE: July 2005 TYPE OF REPORT: Annual Summary PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; **Distribution Unlimited** The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) 01-07-2005 **Annual Summary** 1 Jun 04 - 31 May 05 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Folate and breast cancer: role of intake, blood levels, and Metabolic **5b. GRANT NUMBER** gene polymorphisms DAMD17-02-1-0606 **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) 5d. PROJECT NUMBER Martha J. Shrubsole, Ph.D. 5e. TASK NUMBER 5f. WORK UNIT NUMBER E-Mail: martha.shrubsole@mcmail.vanderbilt.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Vanderbilt University Medical Center Nashville, TN 37232-2587 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT: The purpose is training in nutritional and molecular epidemiology to establish an independent investigator. The major hypothesis is that high folate intake is associated with a decreased breast cancer risk particularly among those with MTHFR, MTR, and MTRR polymorphisms. The specific aims are 1) methodological training in the analysis of gene-gene and gene-environment interactions by studying folate intake and metabolic gene polymorphisms in a population-based breast cancer case-control study, 2) training in cohort study methodology through designing and implementing a newly proposed nested case-control study of breast cancer to examine dietary and plasma folate, and metabolic gene polymorphisms, 3) nutrition and cancer biology coursework 4) field work of a breast cancer case-control study and 5) development of a grant proposal examining folate, global DNA methylation and uracil misincorporation in breast cancer risk. To date, the major results are the MTHFR 677TT genotype and low folate intake is associated with an increased risk of breast compared to high intake and the 677CC genotype. We also found 677CC was associated with poorer survival from breast cancer among women with late-stage disease who had survived at least one year post-diagnosis. MTR and MTRR genotypes were not significantly associated with breast cancer risk. The investigator has also completed coursework, training in methodology, and field work experience. 15. SUBJECT TERMS Epidemiology, Nutrition, Gene-Environment Interaction, Prevention, Gene-Gene 17. LIMITATION **OF ABSTRACT** UU 18. NUMBER 44 **OF PAGES** 16. SECURITY CLASSIFICATION OF: b. ABSTRACT U c. THIS PAGE a. REPORT U 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (include area **USAMRMC** code) # **Table of Contents** | Cover | | |------------------------------|---| | SF 298 | 2 | | Table of Contents | 3 | | Introduction | 4 | | Body | 4 | | Key Research Accomplishments | 6 | | Reportable Outcomes | 6 | | Conclusions | 6 | | References | 7 | | Appendices | 8 | # Folate and Breast Cancer: Role of Intake, Blood Levels, and Metabolic Gene Polymorphisms #### INTRODUCTION Folate, a B vitamin found naturally in many food sources particularly in dark green leafy vegetables, is essential for regenerating methionine, the methyl donor for DNA methylation, and for producing the purines and pyrimidine thymidylate required for DNA synthesis and repair. Evidence for its potential role in carcinogenesis is encouraging. Several genes involved in the metabolism of folate have known polymorphisms and the combined effect of these polymorphisms with folate intake may affect breast cancer risk. MTHFR irreversibly converts 5,10-methylenetetrahydrofolate to 5-methyltetrahydrofolate, which provides the methyl group for the de novo methionine synthesis and DNA methylation. Two common polymorphisms in the MTHFR gene have been identified both of which result in decreased MTHFR activity (C677T, A1298C). Methionine synthase, a vitamin B12-dependent enzyme that converts homocysteine to methionine by the transfer of a methyl group from 5-methyltetrahydrofolate, is encoded by the MTR gene and a polymorphism has been identified (A2756G). Methionine synthase reductase reductively activates methionine synthase from its inert to reactive form. The gene, MTRR, has been identified along with a polymorphism (A66G), MTHFR and MTR polymorphisms have been associated with reduced colorectal cancer risk. A small hospital-based case-control study found an increased risk with MTHFR 677T and no association with MTR, results not consistent with the more extensive colorectal cancer results. No breast cancer study has evaluated the role of MTRR..Purpose: The specific aims of this postdoctoral training proposal are 1) training in the analysis of gene-gene and gene-environment interactions by studying folate intake and folate metabolic gene polymorphisms (MTHFR, MTR, MTRR) in a population-based breast cancer case-control study (approximately 3000 subjects), 2) training in the methodology of cohort studies through a newly proposed nested case-control study of breast cancer (350 pairs) examining folate intake, plasma folate, and metabolic gene polymorphisms, 3) coursework in nutrition and cancer biology and 4) development of a grant proposal examining folate and global DNA methylation in breast cancer risk. Scope: Most established risk factors for breast cancer are very difficult to modify, therefore, identifying modifiable factors is essential to prevent the disease globally. The US and Canada currently fortify all cereal grain foods with folic acid, although most other countries do no. A serendipitous result may be an eventual decrease in breast cancers. It is necessary, therefore, to assess the relationship between folate and breast cancer so that high-risk groups may be targeted and international breast cancer incidence decrease. #### **BODY** # **Approved Statement of Work** Task 1. Undergo course training in nutrition and molecular biology, Months 1-22: - a. Take 1 course in the Vanderbilt Department of Molecular Biology (Fall Semester, 2002), <u>Introduction to Cell Biology</u>: Months 6-10. - b. Take 1 course in the Vanderbilt School of Medicine (Spring Semester 2003), <u>Introduction to Clinical Nutrition</u>: Months 11-12. - c. Take 1 course in the Vanderbilt Department of Molecular Biology (Spring Semester 2003), Cancer Biology: Months 11-15. - d. Take 1 course in the Vanderbilt Department of Biochemistry (Fall Semester, 2003), Molecular Aspects of Cancer Research: Months 18-22. - 1a. Introduction to Cell Biology was completed in Fall Semester 2003. - 1b. Introduction to Clinical Nutrition was replaced with an independent study of nutrition completed in May 2005. - 1c. Cancer Biology was completed in December 2001. - 1d. Molecular Aspects of Cancer Research was replaced with the American Association for Cancer Research Pathobiology of Cancer Edward A. Smuckler Memorial Workshop in July 13-20 2003. I was one of 100 people chosen as a participant. In addition to the specific courses listed above, the American College of Epidemiology Molecular Genetics for Epidemiologists: from the Basics to Advanced Topics Workshop was completed in June 2003. Folate and Breast Cancer: Role of Intake, Blood Levels, and Metabolic Gene Polymorphisms Task 2. Undergo training in the analysis of gene-gene and gene-environment interactions and the associations of folate intake and folate metabolizing gene polymorphisms using data from a population-based case-control study of 3000 subjects in Shanghai: Months 1-24 - a. Analyze the association between MTHFR polymorphisms and breast cancer risk and prepare a manuscript to report the findings: Months 1-10. - b. Analyze and publish the joint effect of MTHFR, MTR, and MTRR polymorphisms, folate intake, and breast cancer risk: Months 10-18. - 2a. The manuscript was published in *Cancer Epidemiology Biomarkers & Prevention* in February 2004. (Appendix 1). A manuscript evaluation *MTHFR* genotypes in relation to survival from breast cancer in this study was published in *Breast Cancer Research & Treatment* in May 2005. We found that the *MTHFR C677T* genotype was associated with an increased risk of death for women who were initially
diagnosed with a latestage cancer and who had survived at least one year after initial diagnosis. A copy of the manuscript is included in Appendix 2. - 2b. We found that MTR and MTRR genotypes were not independently associated with breast cancer risk. Nor did these genotypes modify the association between MTHFR and folate and breast cancer risk. The manuscript was recently submitted to *Cancer Epidemiology Biomarkers & Prevention*. A copy of this manuscript is included in Appendix 3. - Task 3. Undergo training in the methodology of cohort studies and to evaluate the association of folate with breast cancer risk using data from a prospective cohort study of 75, 000 Chinese women in Shanghai: Months 1-36. - a. Design a nested case-control study (350 matched pairs) within the Shanghai Women's Health Study for the prospective evaluation of folate intake, plasma folate, and metabolic gene polymorphisms in relation to breast cancer risk: Months 1-19. - b. Prepare blood samples for relevant assays: Months 1-19. - c. Analyze and publish the relationship between folate intake (all 75, 000 women), plasma folate (700 subjects in a nested case-control study) and breast cancer risk. Months 21-26. - d. Analyze and publish the relationship between metabolic gene polymorphisms and breast cancer risk: Months 26-36. - e. Analyze the joint effect of metabolic gene polymorphisms, plasma and dietary folate, and breast cancer risk: Months 26-36. - 3a. Follow-up of all participants is on-going. Development of breast cancer has been lower than projected and, thus, I requested a one-year no cost extension so that a sufficient number of patients could be obtained to evaluate these tasks. A nested case-control study has been designed for the 184 cases with blood samples. Additional cases and controls will be added during the next year. - 3b. Blood samples have been prepared and DNA isolated for the folate and gene polymorphism assays among the 184 cases and matched controls. The folate assays are on-going at this time. DNA assays will commence in the early winter 2005 once more cases have been accrued. - 3c-e. Data for the analyses will be available in late 2005 or early 2006. At that time, the stated analyses will be done. - Task 4. Undergo training in implementation and administration of breast cancer epidemiological studies by participating in the field work of the Nashville Breast Health Study, a new case-control study. Months 1-36. - a. Assist in the development of study instruments, materials, and procedures: Months 1- - b. Participate in subject identification and recruitment: Months 3-36. - c. Prepare manuscripts for publication: Months 26-36. - 4a. In 2002-2003, I developed and modified several study instruments including telephone questionnaire, call logs, and other procedural forms. I have developed protocols for patient recruitment, random digit dialing, interviewer training and other interviewer procedures. I have designed a database for patient tracking and data entry and several reports to monitor study progress. - 4b. I continue to be involved in project management of the Nashville Breast Health Study. # Folate and Breast Cancer: Role of Intake, Blood Levels, and Metabolic Gene Polymorphisms Task 5: Prepare a grant proposal for continuation. Months 28-34. - a. Develop and submit a grant proposal to expand the sample size of the nested casecontrol study to evaluate folate, global DNA methylation, and uracil misincorporation in lymphocytes in relation to breast cancer risk. - 5. I have accumulated literature on DNA methylation and speaking with basic scientists in preparation for Task - 5. A grant will be submitted to evaluate some of these hypotheses in October 2005. # **KEY RESEARCH ACCOMPLISHMENTS** - July 2003: Attended AACR Pathobiology of Cancer Workshop - Fall 2003: Attended Cell Biology in the Vanderbilt Department of Cell Biology - October 2003: The nested breast cancer case-control study of the Shanghai Women's Health Study was designed - **February 2004:** Published the results from the *MTHFR* genotype and breast cancer risk. *MTHFR* genotypes were not associated with breast cancer risk, however, *MTHFR C677T* genotypes appeared to modify the association between folate and breast cancer risk (Appendix 1). - Winter 2003/04: MTHFR genotype and survival analyses completed for the Shanghai Breast Cancer Study. MTHFR 677TT genotype was associated with poor survival among women who had received chemotherapy and had late-stage disease (Appendix 2). - Spring 2004: MTRR genotyping completed for the Shanghai Breast Cancer Study; DNA samples prepared for MTR genotyping; blood samples for folate analysis for the breast cancer nested casecontrol study in the Shanghai Women's Health Study - Fall 2004: Folate assays began for the nested case-control study from the Shanghai Women's Health Study. - **Spring 2005:** MTR and MTRR genotypes and breast cancer risk analysis and manuscript completed. (Appendix 3) - On-going: Project management of the Nashville Breast Health Study; over 1100 participants have been recruited #### REPORTABLE OUTCOMES - 1. Shrubsole, MJ, Jin F, Dai Q, Shu XO, , Hebert JR, Niu Q, Gao YT, Zheng W .MTHFR polymorphisms, dietary folate intake, and breast cancer risk: Results from the Shanghai Breast Cancer Study. 2004. Cancer Epidemiology, Biomarkers, and Prevention. 13(2):190-6. MTHFR genotypes were not associated with breast cancer risk, however, MTHFR C677T genotypes appeared to modify the association between folate and breast cancer risk (Appendix 1). - 2. Shrubsole MJ, Shu XO, Ruan ZX, Cai Q, Cai H, Gao YT, Zheng W. MTHFR genotypes and breast cancer survival: A report from the Shanghai Breast Cancer Study. Presented as a poster at the SNPs, Haplotypes, and Cancer: Applications in Molecular Epidemiology of the American Association for Cancer Research. 2003. - **3. Shrubsole MJ,** Shu XO, Ruan ZX, Cai Q, Cai H, Niu Q, Gao YT, Zheng W. 2005. *Breast Cancer Research & Treatment*.91(1):73-9. *MTHFR* genotypes and breast cancer survival after surgery and chemotherapy: A report from the Shanghai Breast Cancer Study. 2004. (Appendix 2) - **4.** Attendee: American Association for Cancer Research Pathobiology of Cancer Workshop. - 5. Promotion to Research Assistant Professor at Vanderbilt University. Summer 2004. - **6. Shrubsole MJ**, Gao YT, Cai Q, Shu XO, Dai Q, Jin F, Zheng W. *MTR* and *MTRR* polymorphisms, dietary intake, and breast cancer risk (submitted to *Cancer Epidemiology, Biomarkers, and Prevention*) (Appendix 3). # **CONCLUSIONS** Results from the *MTHFR* and breast cancer risk manuscript indicate that *MTHFR* genotype alone is not associated with breast cancer risk. However, *MTHFR* genotype may affect the degree to which folate is protective in breast cancer risk. This is one of the first and largest studies to examine this association. It will be important to verify this relationship in the nested case-control study supported by this grant. This study has Folate and Breast Cancer: Role of Intake, Blood Levels, and Metabolic Gene Polymorphisms made good progress and the laboratory assays will begin soon. The analysis of *MTHFR* genotype and breast cancer survival indicates that *MTHFR* genotype is a risk factor for death from breast cancer among women who have had chemotherapy and have late-stage disease. Future studies will be necessary to evaluate whether the type of chemotherapy received affects this association. Results from the *MTR* and *MTRR* and breast cancer risk manuscript do not support an important role of genetic variants in these enzymes in risk for breast cancer or a significant interaction with *MTHFR* variants or nutrient intake. To my knowledge, this will be the first manuscript to evaluate these polymorphisms in relation to breast cancer risk. I have become involved in the study design and management of two additional cancer epidemiology studies as a result of my experience with the Nashville Breast Health Study. This will further expand my ability to become an independent investigator and these new studies will be used to strengthen and supplement the grant application in Task 5. # **REFERENCES** - 1. **Shrubsole, MJ**, Jin F, Dai Q, Shu XO, Hebert JR, Niu Q, Gao YT, Zheng W .MTHFR polymorphisms, dietary folate intake, and breast cancer risk: Results from the Shanghai Breast Cancer Study. 2004. *Cancer Epidemiology, Biomarkers, and Prevention*. 13(2):190-6.(Appendix 1) - 2. **Shrubsole MJ,** Shu XO, Ruan ZX, Cai Q, Cai H, Niu Q, Gao YT, Zheng W. *MTHFR* genotypes and breast cancer survival after surgery and chemotherapy: A report from the Shanghai Breast Cancer Study. 2005. *Breast Cancer Research & Treatment*.91(1):73-9. (Appendix 2) - 3. **Shrubsole MJ**, Gao YT, Cai Q, Shu XO, Dai Q, Jin F, Zheng W. *MTR* and *MTRR* polymorphisms, dietary intake, and breast cancer risk (submitted to *Cancer Epidemiology, Biomarkers, and Prevention* 2005) (Appendix 3). | Folate and Breast Cancer: Role of Intake, Blood Levels, and Metabolic Gene Polymorphisms | |--| | | | | | Appendix 1 | | | | Shrubsole, MJ , Jin F, Dai Q, Shu XO, Hebert JR, Niu Q, Gao YT, Zheng W .MTHFR polymorphisms, dietary folate intake, and breast cancer risk: Results from the Shanghai Breast Cancer Study. 2004.
<i>Cancer Epidemiology, Biomarkers, and Prevention.</i> 13(2):190-6. | | | | | | | # MTHFR Polymorphisms, Dietary Folate Intake, and Breast Cancer Risk: Results from the Shanghai Breast Cancer Study Martha J. Shrubsole, Yu-Tang Gao, Qiuyin Cai, Xiao Ou Shu, Qi Dai, James R. Hébert, Fan Jin, and Wei Zheng ¹Department of Medicine and Vanderbilt-Ingram Cancer Center, Vanderbilt University, Nashville, Tennessee; ²Department of
Epidemiology, Shanghai Cancer Institute, Shanghai, People's Republic of China; and ³Department of Epidemiology and Biostatistics, Norman J. Arnold School of Public Health, University of South Carolina, Columbia, South Carolina #### Abstract Folate plays an important role in DNA methylation, synthesis, and repair; intake has been associated with breast cancer. The folate-metabolizing enzyme, methylenetetrahydrofolate reductase (MTHFR) is polymorphic at nucleotides 677 (C \rightarrow T) and 1298 (A \rightarrow C), resulting in allozymes with decreased activity. We evaluated these two common polymorphisms and their effects on the folate intake and breast cancer risk association in a population-based case-control study of 1144 breast cancer cases and 1236 controls using a PCR-RFLP-based assay. All subjects completed in-person interviews, which included a food frequency questionnaire. Unconditional logistic regression models were used to calculate odds ratios and their 95% confidence intervals, after adjusting for potential confounding factors. Cases and controls were similar in the distribution of MTHFR polymorphisms at codons 677 (41.4% cases and 41.8% controls carried the T allele) and 1298 (17.6% cases and 17.5% controls carried the Callele). An inverse association of breast cancer risk with folate intake was observed in all genotype groups, particularly among subjects with the 677TT genotype. Compared with those with the 677CC genotype and high folate, the adjusted odds ratios (95% confidence intervals) associated with low folate intake were 1.94 (1.15–3.26), 2.17 (1.34–3.51), and 2.51 (1.37–4.60) for subjects who had CC, CT, and TT genotypes (p for interaction, 0.05). No modifying effect of A1298C genotypes on the association of folate intake with breast cancer risk was observed. Results of this study suggest that the MTHFR C677T polymorphisms may modify the Received 8/8/03; revised 9/15/03; accepted 9/26/03. association between dietary folate intake and breast cancer risk. #### Introduction Folate is involved in DNA methylation, synthesis, and repair. Low intake of folate may increase risk for several cancers, including breast cancer (1, 2). The enzyme methylenetetrahydrofolate reductase (MTHFR) irreversibly catalyzes 5,10-methylenetetrahydrofolate to 5-methyltetrahydrofolate, the donor for the remethylation of homocysteine to methionine, the precursor for the universal methyl donor, *S*-adenosylmethionine (3, 4). Folate that is not converted through this pathway can be used for purine synthesis or the conversion of uracil to thymine, which is used for DNA synthesis and repair (5). Two common polymorphisms in the *MTHFR* gene have been characterized (6, 7). The $677C \rightarrow T$ polymorphism codes for an alanine to valine substitution in the N-terminal catalytic domain and results in an allozyme with $\sim 65\%$ and $\sim 30\%$ of the wild-type homozygote activity for heterozygotes and homozygotes of the variant allele, respectively (6, 8). The $A \rightarrow C$ polymorphism at nucleotide 1298 codes for an alanine to glutamine substitution in the C-terminal regulatory domain (7). Individuals homozygous for the *1298C* allele have approximately the same enzyme activity as those heterozygous for the *677T* allele (7, 8). The C677T polymorphism has been examined in relation to several cancers (2, 9). In most studies of colorectal neoplasms, the MTHFR 677TT genotype has been associated with an overall reduction in risk, reduced risk among those with higher intakes of folate (10-13), or increased risk among those with lower folate intakes (13-15). MTHFR has not been as well studied in relation to breast cancer risk. Only three small studies have evaluated the association between MTHFR genotype and breast cancer (16–18). The results from these studies have been inconsistent. Only one study assessed both the C677T and A1298C polymorphisms and their possible joint effect with folate intake (18). However, in that study, only 60 cases were included. We reported recently that folate intake was inversely associated with breast cancer risk in a large population-based, case-control study among Chinese women in Shanghai (19). In an extension of these results, we investigated whether this association may be modified by MTHFR genotypes. #### **Materials and Methods** The Shanghai Breast Cancer Study is a population-based, case-control study conducted in urban Shanghai, China during 1996–1998. This study was approved by the committees for the use of human subjects in all collaborating institutions. Detailed study methods have been published previously (20). **Subjects.** All incident breast cancer cases newly diagnosed during the study period and meeting the eligibility criteria were identified through a rapid case-ascertainment system supple- **Grant support:** This research was supported by United States Public Health Service Grant RO1CA64277 from the National Cancer Institute. Dr. Shrubsole is supported, in part, by DAMD17-02-1-0606 from the United States Army Medical Research and Materiel Command. The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked *advertisement* in accordance with 18 U.S.C. Section 1734 solely to indicate this fact. Requests for reprints: Wei Zheng, Center for Health Services Research, Vanderbilt University Medical Center, Nashville, TN 37232-8300. Phone: (615) 936-0682; Fax: (615) 936-1269 E-mail: wei.zheng@vanderbilt.edu. mented by the Shanghai Cancer Registry and were approached for participation in the study. Eligibility criteria for the study were as follows: 25–64 years of age, resident of urban Shanghai, no previous history of any cancer, and alive at the time of interview. In all, 1602 eligible cases were identified, of whom 1459 (91.1%) completed in-person interviews. The median interval from cancer diagnosis to the in-person interview was 64 days. With the exception of a breast cancer diagnosis, controls had inclusion criteria identical to those of the cases and were frequency matched on age (5 years intervals) to the expected age distribution of the cases. In all, 1724 eligible controls were randomly selected from the Shanghai Resident Registry. Of these, 1556 (90.3%) completed in-person interviews. Data and Biological Sample Collection. All subjects completed an in-person interview that used a structured questionnaire and incorporated anthropometric measurements. Dietary intakes were assessed using a 76-item food frequency questionnaire (FFQ). In a recent validation study of the FFQ among 200 women, we found that the FFQ captured >86% of food intake in Shanghai (21). Each subject was asked about the frequency that a specific food was eaten (daily, weekly, monthly, yearly, or never), followed by a question on the amount typically eaten. Dietary intakes of total folate and folate cofactors were derived from the FFQ by summing the product of the micronutrient content of each food item, usual portion eaten, and frequency of consumption. Because of the lack of folate data in the Chinese food composition database, an identical (82%) or equivalent (17%) item from the United States Department of Agriculture food composition database was used to determine micronutrient level (19). To assess the comparability of the Chinese and United States Department of Agriculture food composition databases, we evaluated the correlation of three other watersoluble vitamins (vitamin C, riboflavin, and niacin) and found excellent correlation; all Pearson correlation coefficients were $r \ge 0.91$ or higher, providing ancillary support for the validity of derived folate data in this study. In a validation study of the FFQ among 200 women, the FFQ was administered twice in a year and Pearson correlation for folate was r = 0.36. Blood samples were collected from 1193 (82%) cases and 1310 (84%) controls and used in this study for genotyping assays. Laboratory Methods. Genomic DNA was extracted from blood samples with the Puregene DNA isolation Kit (Gentra Systems, Minneapolis, MN) following the protocol of the manufacturer. Genotyping for the MTHFR C677T and A1298C polymorphisms were performed using PCR-RFLP methods reported by Frosst et al. (6) and Weisberg et al. (7), with minor modifications. The primers for C677T analysis were 5'-TGAAGGAGAAGGTGTCTGCGGGA-3' (exonic) and 5'-AGGACGGTGCGGTGAGAGTG-3' (intronic). The primers for A1298C analysis were 5'-GGGAGGAGCTGACCAGTG-CAG-3' and 5'-GGGGTCAGGCCAGGGGCAG-3'. The PCR reactions were performed in a Biometra TGradient Thermocycler. Each 20 μ l of PCR mixture contained 10 ng DNA, 1 \times PCR buffer [50 mm KCl, 10 mm Tris-HCl (pH 9.0)], 1.5 mm MgCl₂, 0.2 mm each of deoxynucleoside triphosphate, 0.5 mm of each primer, and 1 unit of TaqDNA polymerase. The reaction mixture was initially denatured at 94°C for 3 min. For C677T polymorphisms, PCR was performed in 30 cycles of 94°C for 45 s, 65°C for 45 s, and 72°C for 45 s. For A1298C polymorphisms, PCR was performed in 35 cycles of 94°C for 45 s, 65°C for 45 s, and 72°C for 45 s. The PCR was completed by a final extension cycle at 72°C for 7 min. For C677T polymorphisms, each PCR product (10 μ l) was digested with 10 units of *Hinf* I at 37°C for 3 h. The DNA fragments were then separated using 3% agarose gel and detected by ethidium bromide staining. The C \rightarrow T substitution at nucleotide 667 creates a *Hinf* I digestion site. The PCR product (198 bp) with the *T* allele was digested to two fragments (175 bp and 23 bp), whereas the PCR product with wild-type C allele cannot be cut by *Hinf* I. For *A1298C* polymorphisms, each PCR product (10 μ I) was digested with 5 units of *Fnu4H* I at 37°C for 3 h, followed by 3% agarose gel electrophoresis and ethidium bromide staining. The A \rightarrow C substitution at nucleotide 1298 creates a *Fnu4H* I site. The PCR product (138 bp) with *C* allele was digested to two
fragments (119 bp and 19 bp), whereas the PCR product with wild-type A allele cannot be cut by *Fnu4H* I. Quality-control samples were included in various batches of samples assayed for the polymorphisms. The consistency rate was 98.5% in 119 quality-control samples that were repeated in the genotyping assays with their identities unknown to laboratory staff. Excluding a few subjects for whom sufficient DNA was not available or for whom the genotyping assay failed, genotyping data were obtained from 1112 cases and 1160 controls for *C677T* and 1121 cases and 1208 controls for *A1298C* polymorphisms. Because few women in the study consumed alcohol, a factor that may increase folate requirements, and because the data on the folate content of vitamins were not available, all analyses involving folate or its cofactors were limited to the cases (92.0%) and controls (91.1%) who were known not to consume alcohol regularly and not to take vitamin supplements. Data Analysis. Odds ratios (ORs) were used to measure the association of breast cancer risk with MTHFR genotype. Unconditional logistic regression models were used to obtain maximum likelihood estimates of the ORs and their 95% confidence intervals (CIs), after adjusting for potential confounding variables. Risk factors previously identified as having an independent association with breast cancer were controlled in all models. These included age, personal history of fibroadenoma, age at first live birth, physical activity, waist-to-hip ratio, and daily meat intake. Age was included as a continuous variable throughout, and categorical variables were treated as indicator variables in the model. Quartile and tertile distributions of dietary intakes among controls were used to categorize all dietary intake variables. In the analyses including dietary factors, energy adjustment was performed using the standard multivariate method (22). Tests for trend were performed by entering categorical variables as continuous. Stratified analyses were used to evaluate the potential modifying effect of age, menopausal status, and folate and folate cofactor intakes on breast cancer risk associated with MTHFR genotypes and of MTHFR genotypes on breast cancer risk associated with folate intake. Tests for multiplicative interaction were done by including multiplicative variables in the logistic model and performing the likelihood ratio test. All statistical tests were based on two-sided probabilities using SAS, Version 8.2 (SAS Institute, Inc., Cary, NC). #### Results Comparisons between cases and controls on select demographic factors, established risk factors, and dietary factors are presented in Table 1. Cases were, in general, more highly educated, more likely to have a history of fibroadenoma, younger at menarche, older at first live birth and menopause, less likely to be physically active, and more likely to have a higher body mass index and waist-to-hip ratio than controls. | Subject characteristics | Cases $(n = 1144)$ | Controls $(n = 1236)$ | P^a | |--|--------------------|-----------------------|--------| | Age, yr (mean ± SD) | 46.4 ± 9.9 | 46.7 ± 8.8 | 0.42 | | Education, % | | | | | No formal education | 3.8 | 6.0 | | | Elementary school | 8.5 | 8.6 | | | Middle or high school | 75.8 | 75.3 | | | College or above | 12.0 | 10.1 | < 0.05 | | Breast cancer in first-degree relative, % | 3.4 | 2.4 | 0.15 | | Ever had breast fibroadenoma, % | 9.7 | 5.2 | < 0.01 | | Age at menarche (yr) | 14.5 ± 1.6 | 14.7 ± 1.7 | < 0.01 | | Ever had a live birth, % | 94.9 | 95.9 | 0.27 | | Number of live births, mean ± SD | 1.5 ± 0.8 | 1.5 ± 0.9 | 0.19 | | Age at first live birth, yr (mean ± SD) | 26.8 ± 4.1 | 26.2 ± 3.8 | < 0.01 | | Postmenopausal, % | 33.3 | 36.3 | 0.13 | | Age at menopause, yr (mean ± SD) | 48.2 ± 4.6 | 47.4 ± 5.0 | 0.03 | | Physically active past 10 yr, % | 19.3 | 25.8 | < 0.01 | | Body mass index, kg/m ² (mean ± SD) | 23.6 ± 3.4 | 23.2 ± 3.4 | 0.02 | | Waist-to-hip ratio, mean ± SD | 0.81 ± 0.06 | 0.80 ± 0.06 | < 0.01 | | Daily animal food intake, g (mean ± SD) | 90.4 ± 61.8 | 79.4 ± 50.1 | < 0.01 | | Daily plant food intake, g (mean ± SD) | 501 ± 275 | 496 ± 278 | 0.73 | | Daily folate intake, μg (mean \pm SD) | 287 ± 141 | 303 ± 179 | 0.02 | | Daily methionine intake, g (mean ± SD) | 1.72 ± 0.60 | 1.65 ± 0.56 | < 0.01 | | Daily vitamin B_{12} intake, μg (mean \pm SD) | 4.77 ± 4.11 | 4.69 ± 4.20 | 0.66 | | Daily vitamin B ₆ intake, mg (mean ± SD) | 1.83 ± 0.60 | 1.77 ± 0.57 | 0.03 | | Daily energy intake, kcal (mean ± SD) | 1875 ± 467 | 1852 ± 459 | 0.23 | ^a For χ^2 test (categorical variables) or t test (continuous variables). Cases also had higher average daily intakes of animal foods, methionine, and vitamin ${\bf B}_6$ and lower average daily intake of folate than controls. The frequencies of MTHFR alleles and genotypes by case-control status and the association between MTHFR genotypes and breast cancer risk are presented in Table 2. The frequencies of the 677T and 1298C alleles were 0.41 and 0.18, respectively, among the controls. These were virtually identical to the frequency among the cases. Among the controls, the distributions of the MTHFR genotypes did not differ from the predicted distribution under Hardy-Weinberg equilibrium (P = 0.44 for the C677T polymorphisms and P = 0.58 for the A1298C polymorphisms). Risk of breast cancer did not differ statistically for the C677T or A1298C genotypes or for their combination. Similar associations were observed in analyses stratified by age and menopausal status (data not shown in table). The joint association of MTHFR genotype and dietary folate intake with breast cancer risk is presented in Table 3. Low intake of folate was associated with an increased risk of breast cancer among all genotypes, particularly subjects with the TT genotype (OR = 2.51; 95% CI: 1.37–4.60) There was a significant multiplicative interaction between folate intake and C677T polymorphism in relation to breast cancer risk (P = 0.05). Elevated ORs were observed to be associated with folate | Genotype ^a | Cases, n (%) | Controls, n (%) | Age-adjusted OR (95% confidence interval) | Multi-adjusted OR (95% confidence interva | | |-----------------------|--------------|-----------------|---|---|--| | C677T | | | | | | | CC | 374 (33.6) | 387 (33.4) | 1.00 (reference) | 1.00 (reference) | | | CT | 555 (49.9) | 577 (49.7) | 1.00 (0.83-1.20) | 1.01 (0.84-1.22) | | | TT | 183 (16.5) | 196 (16.9) | 0.97 (0.76–1.24) | 0.97 (0.76–1.25) | | | A1298C | | | | | | | AA | 768 (68.5) | 824 (68.2) | 1.00 (reference) | 1.00 (reference) | | | AC | 311 (27.7) | 344 (28.5) | 0.97 (0.81-1.16) | 0.96 (0.80-1.16) | | | CC | 42 (3.8) | 40 (3.3) | 1.13 (0.72–1.75) | 1.14 (0.73–1.79) | | | Combined | | | | | | | A1298C-AA | | | | | | | C677T-CC | 196 (18.0) | 180 (15.9) | 1.00 (reference) | 1.00 (reference) | | | C677T-CT | 375 (34.4) | 410 (36.2) | 0.84 (0.66-1.07) | 0.85 (0.66-1.09) | | | C677T-TT | 179 (16.4) | 184 (16.3) | 0.89 (0.67-1.19) | 0.89 (0.67-1.20) | | | A1298C-AC/CC | | | | | | | C677T-CC | 171 (15.7) | 203 (17.9) | 0.77 (0.58–1.03) | 0.77 (0.57-1.02) | | | C677T-CT/TT | 168 (15.4) | 155 (13.7) | 0.99 (0.74–1.34) | 1.01 (0.75–1.36) | | ^a The frequencies of the 677T allele were 41.4% in cases and 41.8% in controls (P = 0.81) and the frequencies of the 1298C allele were 17.6% in cases and 17.5% in controls (P = 0.95). ^b All ORs are adjusted for age, waist-to-hip ratio, age at first live birth, physical activity, menopausal status, and total meat intake. | Daily Folate Intake ^a | | | | | | | | | | | |----------------------------------|--------------------|-----------------------------------|--------------------|-----------------------------------|--------------------|-----------------------------------|--------------------|-----------------------------------|-----------|--| | Genotype | (| Q ₄ (High) | | Q_3 | | Q_2 | | Q_1 | P | | | - | Cases/
controls | Adjusted OR (95% CI) ^a | Cases/
controls | Adjusted OR (95% CI) ^a | Cases/
controls | Adjusted OR (95% CI) ^a | Cases/
controls | Adjusted OR (95% CI) ^a | for trend | | | C677T ^b | | | | | | | | | | | | CC | 69/88 | 1.00 (reference) | 96/86 | 1.76 (1.12-2.77) | 90/91 | 1.75 (1.08-2.83) | 81/86 | 1.94 (1.15-3.26) | 0.02 | | | CT | 103/117 | 1.16 (0.76-1.77) | 135/142 | 1.50 (0.99-2.29) | 133/137 | 1.73 (1.11-2.70) | 145/136 | 2.17 (1.34-3.51) | 0.06 | | | TT | 29/53 | 0.70 (0.40-1.23) | 47/44 | 1.66 (0.97-2.85) | 49/39 | 2.17 (1.23-3.81) | 47/38 | 2.51 (1.37-4.60) | 0.003 | | | P for trend | | 0.51 | | 0.71 | | 0.49 | | 0.31 | | | | A1298Cc | | | | | | | | | | | | AA | 140/192 | 1.00 (reference) | 184/192 | 1.59 (1.15-2.20) | 195/185 | 1.94 (1.36-2.76) | 194/186 | 2.18 (1.46-3.25) | 0.0006 | | | AC/CC | 63/81 | 1.05 (0.70-1.57) | 92/84 | 1.80 (1.22-2.67) | 79/91 | 1.59 (1.04-2.44) | 85/92 | 1.94 (1.23-3.05) | 0.18 | | | A1298C-AA ^d | | | | | | | | | | | | C677T-CC | 42/45 | 1.00 (reference) | 43/43 | 1.26 (0.68-2.34) | 48/38 | 1.81 (0.95-3.44) | 43/40 | 1.85 (0.94-3.67) | 0.07 | | | C677T-CT | 67/81 | 0.86 (0.49-1.48) | 94/101 | 1.18 (0.69-2.01) | 90/98 | 1.35 (0.77-2.36) | 100/98 | 1.74 (0.96-3.16) | 0.08 | | | C677T-TT | 29/52 | 0.56 (0.30-1.05) | 45/41 | 1.40 (0.75-2.60) | 48/36 | 1.87 (0.98-3.57) | 46/36 | 2.16 (1.09-4.28) | 0.002 | | | P for trend | | 0.13 | | 0.63 | | 0.81 | | 0.70 | | | intake regardless of A1298C genotype, although the trend was statistically significant in only the AA group. To examine further the C677T association, analyses were restricted to 1298AA individuals because of a small sample size for the AC and CC genotypes. Again, low intake of folate was associated with increased risk for all genotypes,
and the increased risk was greatest among those with 677TT genotype (OR = 2.16, 95%) CI: 1.09-4.28, p for trend = 0.002, p for interaction = 0.06). There was a suggestive reduced risk associated with the TT genotype among those with high folate intake, although the OR was not statistically significant. The joint associations of MTHFR C677T genotypes and folate intake with breast cancer risk are presented in Table 4, after stratifying by folate cofactor intake. With the exception of the high vitamin B₆ stratum, low folate intake was associated with an elevated risk of breast cancer, and the association appeared stronger among subjects with the TT genotypes. None of the tests for multiplicative interactions, however, was statistically significant, perhaps because of a small sample size in these stratified analyses. #### Discussion We found in this case-control study that there was no statistically significant association between the risk of breast cancer and MTHFR C677T or A1298C genotypes. However, MTHFR C677T genotype was a statistically significant effect modifier of the association between folate intake and breast cancer risk. Among those with the 677TT genotype, low folate intake was associated with a more substantial increased risk than those with other genotypes. These are novel findings consistent with the possible role of MTHFR and folate in the etiology of cancer. MTHFR polymorphisms have not been adequately investigated in relation to breast cancer risk. Only three previous small studies have examined MTHFR polymorphisms and breast cancer risk (16-18). In the first, a study among Jewish women, MTHFR C677T genotype was determined in 491 women with sporadic (n = 355) or hereditary (n = 136) breast and/or ovarian cancer and in 69 asymptomatic BRCA1/2 mutation carriers (16). The prevalence of the T allele was not significantly different between sporadic cases and the asymptomatic carriers, women diagnosed at a young and older age, and BRCA1/2 carriers with and without cancer. The prevalence of the T allele was more frequent among women with bilateral breast cancer or with both breast and ovarian cancers than among women with only unilateral breast cancer. In the second study, a hospital-based, case-control study among postmenopausal Caucasian women (149 cases and 171 controls), it was reported that the MTHFR 677T (val) allele was more prevalent in cases than controls (17), which is in contrast to the results from the third case-control study conducted in the United Kingdom (62 cases, 66 controls), the only previous study that reported risk of breast cancer associated with both the C677T and A1298C polymorphisms (18). The British study reported breast cancer risk was reduced among those homozygous for the 677T allele (OR = 0.39; 95% CI: 0.12-1.24) or 1298Callele (OR = 0.24; 95% CI: 0.06-0.97). However, no modifying effect of the MTHFR C677T genotype was noted on the association between folate intake and breast cancer risk. There was some evidence of a joint association of folate and the A1298C genotype, but the sample size was not large enough to examine this association. We did not find an overall reduced risk of breast cancer associated with MTHFR 677TT or 1298CC genotypes, which is not consistent with the British study of breast cancer (17) and some of the previous studies for other cancers. Two of three case-control studies of colorectal cancer and the MTHFR C677T polymorphism observed an overall reduction in risk associated with the TT genotype (10, 11), as did studies of oral cancer (23) and adult acute lymphocytic leukemia (24). We also found a similar weak association among women with high intake of folate and folate cofactors. However, other studies of colorectal cancer (12), colorectal adenoma (13, 14, 25), gastric cancer (9), lung cancer (26), and acute myeloid leukemia (24) found no association or an increased risk of cancer for individuals with the TT genotype. Our observation for a stronger inverse association of folate intake and breast cancer risk a All ORs are adjusted for age, waist-to-hip ratio, age at first live birth, physical activity, and total energy, meat, vitamin B₁₂, vitamin B₆, and methionine intakes. OR, odds ratio: CI, confidence interval. ^b P for interaction, 0.048. ^c P for interaction, 0.71. ^d P for interaction, 0.06. Table 4 Joint association of folate and MTHFR C677T genotype with breast cancer risk stratified by cofactor intake among Chinese women, Shanghai Breast Cancer Study, 1996–1998 | Folate cofactor intake | Folate intak | e, odds ratio (95% confiden | ce interval) ^a | P for trend | P for interaction | |--------------------------------------|-----------------------|-----------------------------|---------------------------------------|-------------|-------------------| | Polate colactor intake | T ₃ (high) | T_2 | T_1 | F for trend | r for interaction | | Vitamin B ₁₂ ^b | | | | | | | Low | | | | | | | CC | 1.00 (reference) | 1.71 (0.74-3.94) | 1.77 (0.73-4.34) | 0.25 | | | CT | 1.62 (0.70-3.73) | 1.36 (0.61-3.05) | 1.74 (0.75-4.06) | 0.79 | | | TT | 0.83 (0.28-2.45) | 0.86 (0.31-2.40) | 2.36 (0.90-6.16) | 0.11 | 0.56 | | Medium | | | | | | | CC | 1.00 (reference) | 1.88 (0.97-3.67) | 2.11 (0.97-4.59) | 0.11 | | | CT | 1.01 (0.56-1.81) | 1.69 (0.92-3.11) | 1.81 (0.89-3.68) | 0.20 | | | TT | 0.84 (0.38-1.87) | 1.77 (0.83-3.83) | 3.00 (1.18-7.61) | 0.03 | 0.45 | | High | | | | | | | CC | 1.00 (reference) | 0.96 (0.51-1.81) | 1.10 (0.58-1.73) | 0.39 | | | CT | 1.00 (0.58-1.73) | 1.22 (0.67-2.22) | 1.26 (0.65-2.48) | 0.88 | | | TT | 0.61 (0.30-1.23) | 2.33 (1.03–5.26) | 1.25 (0.46–3.37) | 0.12 | 0.02 | | Vitamin B ₆ ^c | | | | | | | Low | | | | | | | CC | 1.00 (reference) | 0.77 (0.16-3.86) | 1.24 (0.26-5.91) | 0.30 | | | CT | 0.70 (0.09-5.37) | 1.11 (0.23-5.41) | 1.43 (0.31-6.76) | 0.26 | | | TT | 2.19 (0.09–52.31) | 0.74 (0.13-4.27) | 1.89 (0.38–9.39) | 0.06 | 0.70 | | Medium | | | | | | | CC | 1.00 (reference) | 1.45 (0.68-3.07) | 1.67 (0.71-3.94) | 0.24 | | | CT | 0.84 (0.37–1.91) | 1.31 (0.63–2.74) | 1.18 (0.54–2.59) | 0.57 | | | TT | 0.66 (0.22–1.97) | 1.37 (0.60–3.17) | 1.74 (0.65–4.71) | 0.02 | 0.70 | | High | · | , , | · · · · · · · · · · · · · · · · · · · | | | | CC | 1.00 (reference) | 1.61 (0.88-2.96) | 1.28 (0.29-5.59) | 0.04 | | | CT | 1.27 (0.84–1.92) | 1.26 (0.75–2.11) | 1.01 (0.33-3.04) | 0.44 | | | TT | 0.71 (0.41–1.22) | 2.50 (1.11–5.63) | 0.68 (0.12–3.73) | 0.23 | 0.13 | | Methionine d | | | | | | | Low | | | | | | | CC | 1.00 (reference) | 2.17 (0.50-9.38) | 1.87 (0.43-8.18) | 0.88 | | | CT | 2.82 (0.60-13.29) | 2.00 (0.47-8.51) | 2.06 (0.48-8.88) | 0.98 | | | TT | 3.24 (0.48-22.00) | 1.56 (0.33-7.45) | 2.89 (0.64-13.04) | 0.41 | 0.98 | | Medium | | | | | | | CC | 1.00 (reference) | 1.21 (0.61-2.40) | 1.99 (0.91-4.37) | 0.09 | | | CT | 0.99 (0.48-2.05) | 1.47 (0.76-2.84) | 1.75 (0.85-3.64) | 0.30 | | | TT | 0.96 (0.37-2.48) | 1.70 (0.77–3.73) | 2.05 (0.74–5.67) | 0.09 | 0.91 | | High | | | | | | | CC | 1.00 (reference) | 1.71 (0.90-3.23) | 1.57 (0.51-4.83) | 0.16 | | | CT | 1.08 (0.69–1.66) | 1.31 (0.76–2.24) | 1.16 (0.52–2.59) | 0.82 | | | TT | 0.59 (0.33–1.05) | 1.84 (0.83-4.08) | 1.53 (0.50-4.66) | 0.03 | 0.19 | ^a All odds ratios are adjusted for age, waist-to-hip ratio, age at first live birth, physical activity, menopausal status, and total energy, meat, and intake of the other two cofactors. among women with the TT genotype is supported by the majority of studies examining a similar association for other cancers (10-12, 14, 15, 23), and is consistent with the role of folate in breast carcinogenesis. We, and others, have previously found a decreased risk of breast cancer among those with high intake level of folate (19, 27-33). Low folate intake is associated with an increased misincorporation of uracil and chromosome breaks (34, 35) and aberrant DNA methylation (35, 36). The critical factor in breast carcinogenesis may be an appropriate balance between the availability of for DNA methylation and 5,10-methylene-S-adenosylmethioninetetrahydrofolate for DNA synthesis. It is plausible that individuals with the 677TT genotype are particularly susceptible to the carcinogenic consequences of folate insufficiency. This genotype, in the presence of low folate, is associated with higher levels of homocysteine, lower levels of methylated folates and, therefore, reductions in genomic DNA methylation (37, 38). Our finding for a positive association of C677T genotype with low folate intake (OR = 2.51, 95% CI: 1.37-4.60) appears to support this notion. Conversely, in folate-replete conditions, the availability of 5,10-methylenetetrahydrofolate for nucleotide synthesis may be adequate or increased for these individuals because of the genetically determined decreased activity of MTHFR. This could explain the lower risk of this genotype among those with high folate levels in this (OR = 0.70, 95% CI: 0.40-1.23 for 677TT) and other studies (10, 12, 14, 15). Therefore, the effect of MTHFR on breast cancer risk in a particular population may depend on the intake level of folate in that population. With increased folic acid fortification in the United States population, the general intake of folate may be higher than that from the Chinese, whose folate intake is primarily obtained from unfortified diets. This may explain, in part, the overall absence ^b P for three-way interaction, 0.47. ^c P for three-way interaction, 0.24. ^d P for three-way interaction. of association of MTHFR genotype with breast cancer risk in our study. The relationship between folate metabolism and carcinogenesis is likely to be a complex biological sum of genetic and nutritional differences. In our study, the association of folate and breast cancer risk was similar for all genotypes when intakes of vitamin B₁₂, B₆, or methionine were low. Vitamin B₁₂, vitamin B₆, and methionine all have important roles in one-carbon metabolism; vitamin B₁₂ is a cofactor for the transfer of the
methyl group from folate to methionine, vitamin B₆ is a coenzyme for the formation of 5,10-methylene-5,10-methylenetetrahydrofolate and the catabolism of homocysteine, and methionine is the precursor for S-adenosylmethionine. It is possible that below a certain intake threshold of vitamin B₁₂ and methionine, the effect of MTHFR C677T genotype or folate intake is reduced or negated and that once this threshold is surpassed, both folate and MTHFR genotype have a greater impact on breast cancer risk. The inverse association with breast cancer risk among those with a high vitamin B6 intake was unexpected and cannot be readily explained by the above rationale. This finding needs to be re-evaluated in future studies. As with any case-control study, the potential for selection and recall biases must be considered. However, selection bias is unlikely to be a major issue in this study; both cases (91%) and controls (90%) had very high participation rates. Not only did this study have a high participation rate, it also had a high blood collection rate (>80%). Although it is possible that cases and controls may have had differentially recalled intakes of foods that contributed to the nutrients in this study, fruit and vegetable intake, the major contributors to folate, methionine, and vitamin B₆ intakes, did not significantly differ between cases and controls. Approximately 50% of cases were interviewed within 15 days of diagnosis and the majority (80%) were interviewed within 4 months, thus reducing potential recall bias attributable to dietary change related to a diagnosis of cancer. In addition, recall of diet would unlikely be related to MTHFR genotype and, therefore, could not account for the associations we observed in this study. Additionally, misclassification in the assessment of folate intake may have occurred from using the Unites States Department of Agriculture food composition database. However, any such misclassification would be nondifferential between cases and controls and would usually result in a bias toward the null. Confounding by other factors is always a concern in epidemiological studies. We observed little confounding when we carefully adjusted for known risk factors. Although it is possible that residual confounding may still exist, for example, from dietary factors not considered in this study, additional factors are not likely to explain the strength of the observed associations. Other strengths of our study include the population-based design, the estimation of folate intake in a population of nonusers of alcohol and vitamin supplements, and the large sample size that facilitated examination of modifying effects. In summary, we found that, although there was no overall relationship between MTHFR genotype and breast cancer risk, women with low intake of folate and who are homozygous for the MTHFR 677T polymorphism may be at substantially increased risk for breast cancer. Our data also suggest this association may be further modified by vitamin B_{12} , vitamin B_{6} , and methionine intake. This study adds support to the literature that one-carbon metabolism and MTHFR polymorphisms have a role in carcinogenesis and may be important in breast carcinogenesis. #### References - 1. Kim, Y. I. Folate and carcinogenesis: evidence, mechanisms, and implications. - J. Nutr. Biochem., 10: 66-88, 1999. - 2. Mason, J. B., and Choi, S. W. Folate and carcinogenesis: developing a unifying hypothesis. Adv. Enzyme Regul., 40: 127–141, 2000. - 3. Matthews, R. G., Sheppard, C., and Goulding, C. Methylenetetrahydrofolate reductase and methionine synthase: biochemistry and molecular biology. Eur. J. Pediatr., *157* (Suppl. 2): S54–S59, 1998. - 4. Fodinger, M., Horl, W. H., and Sunder-Plassmann, G. Molecular biology of 5,10-methylenetetrahydrofolate reductase. J. Nephrol., *13*: 20–33, 2000. - 5. Bailey, L. B., and Gregory, J. F., III. Folate metabolism and requirements. J. Nutr., 129: 779–782, 1999. - 6. Frosst, P., Blom, H. J., Milos, P., Goyette, P., Sheppard, C. A., Matthews, R. G., Boers, G. J. H., den Heijer, M., Kluijtmans, L. A. J., van der Heuvel, L. P., and Rozen, R. A candidate genetic risk factor for vascular disease: a common mutation in methylenetetrahydrofolate reductase. Nat. Genet., *10:* 111–113, 1995. - 7. Weisberg, I., Tran, P., Christensen, B., Sibani, S., and Rozen, R. A second genetic polymorphism in methylenetetrahydrofolate reductase (MTHFR) associated with decreased enzyme activity. Mol. Genet. Metab., 64: 169–172, 1998. - 8. Weisberg, I. S., Jacques, P. F., Selhub, J., Bostom, A. G., Chen, Z. T., Ellison, R. C., Eckfeldt, J. H., and Rozen, R. The 129XA -> C polymorphism in methylenetetrahydrofolate reductase (MTHFR): *in vitro* expression and association with homocysteine. Atherosclerosis, *156*: 409–415, 2001. - 9. Shen, H., Xu, Y., Zheng, Y., Qian, Y., Yu, R., Qin, Y., Wang, X., Spitz, M. R., and Wei, Q. Polymorphisms of 5,10-methylenetetrahydrofolate reductase and risk of gastric cancer in a Chinese population: a case-control study. Int. J. Cancer, 95: 332–336, 2001. - Chen, J., Giovannucci, E., Kelsey, K., Rimm, E. B., Stampfer, M. J., Colditz, G. A., Spiegelman, D., Willett, W. C., and Hunter, D. J. A methylenetetrahydrofolate reductase polymorphism and the risk of colorectal cancer. Cancer Res., 56: 4862–4864, 1996. - 11. Ma, J., Stampfer, M. J., Giovannucci, E., Artigas, C., Hunter, D. J., Fuchs, C., Willett, W. C., Selhub, J., Hennekens, C. H., and Rozen, R. Methylenetetrahydrofolate reductase polymorphism, dietary interactions, and risk of colorectal cancer. Cancer Res., *57*: 1098–1102, 1997. - 12. Slattery, M. L., Potter, J. D., Samowitz, W., Schaffer, D., and Leppert, M. Methylenetetrahydrofolate reductase, diet, and risk of colon cancer. Cancer Epidemiol. Biomarkers Prev., 8: 513–518, 1999. - 13. Chen, J., Giovannucci, E., Hankinson, S. E., Ma, J., Willett, W. C., Spiegelman, D., Kelsey, K. T., and Hunter, D. J. A prospective study of methylenetetrahydrofolate reductase and methionine synthase gene polymorphisms, and risk of colorectal adenoma. Carcinogenesis (Lond.), 19: 2129–2132, 1998. - 14. Ulrich, C. M., Kampman, E., Bigler, J., Schwartz, S. M., Chen, C., Bostick, R., Fosdick, Beresford, A. A., Yasui, Y., and Potter, J. D. Colorectal adenomas and the C677T MTHFR polymorphism: evidence for gene-environment interaction? Cancer Epidemiol. Biomarkers Prev., 8: 659–668, 1999. - 15. Levine, A. J., Siegmund, K. D., Ervin, C. M., Diep, A., Lee, E. R., Frankl, H. D., and Haile, R. W. The methylenettrahydrofolate reductase 677C–>T polymorphism and distal colorectal adenoma risk. Cancer Epidemiol. Biomarkers Prev., 9: 657–663, 2000. - 16. Gershoni-Baruch, R., Dagan, E., Israeli, D., Kasinetz, L., Kadouri, E., and Friedman, E. Association of the C677T polymorphism in the *MTHFR* gene with breast and/or ovarian cancer risk in Jewish women. Eur. J. Cancer, *36*: 2313–2316. 2000. - 17. McGlynn, K. A., Wang, L., Patrick-Acevedo, N. Y., Strachan, S. D., and Kruger, W. D. Methylenetetrahydrofolate reductase, methionine synthase, folate, alcohol and breast cancer. The 91st Annual AACR Meeting, April 1–5, 2000, San Francisco, CA, p. 92. - 18. Sharp, L., Little, J., Schofield, A. C., Pavlidou, E., Cotton, S. C., Miedzybrodzka, Z., Baird, J. O., Haites, N. E., Heys, S. D., and Grubb, D. A. Folate and breast cancer: the role of polymorphisms in methylenetetrahydrofolate reductase (MTHFR). Cancer Lett., *181*: 65–71, 2002. - 19. Shrubsole, M. J., Jin, F., Dai, Q., Shu, X. O., Potter, J. D., Hebert, J. R., Gao, Y. T., and Zheng, W. Dietary folate intake and breast cancer risk: results from the Shanghai Breast Cancer Study. Cancer Res., 61: 7136–7141, 2001. - 20. Gao, Y. T., Shu, X. O., Dai, Q., Potter, J. D., Brinton, L. A., Wen, W., Sellers, T. A., Kushi, L. H., Ruan, Z., Bostick, R. M., Jin, F., and Zheng, W. Association of menstrual and reproductive factors with breast cancer risk: results from the Shanghai Breast Cancer Study. Int. J. Cancer, 87: 295–300, 2000. - 21. Shu, X. O., Yang, G., Jin, F., Liu, D., Kushi, L., Wen, W., Gao, Y. T., and Zheng, W. Validity and reproducibility of the food frequency questionnaire used in the Shanghai Women's Health Study. Eur. J. Clin. Nutr., 58: 17–23, 2004. - 22. Willett, W. C. Nutritional Epidemiology, Vol. 30, Ed. 2. New York, United States of America: Oxford University Press, pp. 291–292, 1998. - 23. Weinstein, S. J., Gridley, G., Harty, L. C., Diehl, S. R., Brown, L. M., Winn, D. M., Bravo-Otero, E., and Hayes, R. B. Folate intake, serum homocysteine and methylenetetrahydrofolate reductase (MTHFR) C677T genotype are not associated with oral cancer risk in Puerto Rico. J. Nutr., *132*: 762–767, 2002. - 24. Burbee, D. G., Forgacs, E., Zochbauer-Muller, S., Shivakumar, L., Fong, K., Gao, B., Randle, D., Kondo, M., Virmani, A., Bader, S., Sekido, Y., Latif, F., Milchgrub, S., Toyooka, S., Gazdar, A. F., Lerman, M. I., Zabarovsky, E., White, M., and Minna, J. D. Epigenetic inactivation of RASSF1A in lung and breast cancers and malignant phenotype suppression. J. Natl. Cancer Inst., *93*: 691–699, 2001 - 25. Nomura, M., Watari, J., Yokota, K., Saitoh, Y., Obara, T., and Kohgo, Y. Morphogenesis of nonpolypoid colorectal adenomas and early carcinomas assessed by cell proliferation and apoptosis. Virchows Arch., *437*: 17–24, 2000. - 26. Shen, H., Spitz, M. R., Wang, L. E., Hong, W. K., and Wei, Q. Polymorphisms of methylene-tetrahydrofolate reductase and risk of lung cancer: a case-control study. Cancer Epidemiol. Biomarkers Prev., 10: 397–401, 2001. - 27. Graham, S., Hellmann, R., Marshall, J., Freudenheim, J., Vena, J., Swanson, M., Zielezny, M., Nemoto, T., Stubbe, N., and Raimondo, T. Nutritional epidemiology of postmenopausal breast cancer in western New York. Am. J. Epidemiol., *134*: 552–566, 1991. - 28. Freudenheim, J. L., Marshall, J. R., Vena, J. E., Laughlin, R., Brasure, J. R., Swanson, M. K., Nemoto, T., and Graham, S. Premenopausal
breast cancer risk and intake of vegetables, fruits, and related nutrients. J. Natl. Cancer Inst., 88: 340–348, 1996 - 29. Thorand, B., Kohlmeier, L., Simonsen, N., Croghan, C., and Thamm, M. Intake of fruits, vegetables, folic acid and related nutrients and risk of breast cancer in postmenopausal women. Public Health Nutr., 1: 147–156, 1998. - 30. Ronco, A., De Stefani, E., Boffetta, P., Deneo-Pellegrini, H., Mendilaharsu, M., and Leborgne, F. Vegetables, fruits, and related nutrients and risk of breast cancer: a case-control study in Uruguay. Nutr. Cancer, 35: 111–119, 1999. - 31. Zhang, S., Hunter, D. J., Hankinson, S. E., Giovannucci, E. L., Rosner, B. A., Colditz, G. A., Speizer, F. E., and Willett, W. C. A prospective study of folate intake and the risk of breast cancer. J. Am. Med. Assoc., 281: 1632–1637, 1999. - 32. Rohan, T. E., Jain, M. G., Howe, G. R., and Miller, A. B. Dietary folate consumption and breast cancer risk. J. Natl. Cancer Inst., 92: 266–269, 2000. - 33. Levi, F., Pasche, C., Lucchini, F., and La Vecchia, C. Dietary intake of selected micronutrients and breast-cancer risk. Int. J. Cancer, 91: 260-263, 2001. - 34. Blount, B. C., Mack, M. M., Wehr, C. M., MacGregor, J. T., Hiatt, R. A., Wang, G., Wickramasinghe, S. N., Everson, R. B., and Ames, B. N. Folate deficiency causes uracil misincorporation into human DNA and chromosome breakage: implications for cancer and neuronal damage. Proc. Natl. Acad. Sci. USA, 94: 3290–3295, 1997. - 35. Kim, Y. I., Pogribny, I. P., Basnakian, A. G., Miller, J. W., Selhub, J., and Mason, J. B. Folate deficiency in rats induces DNA strand breaks and hypomethylation within the p53 tumor suppressor gene. Am J. Clin. Nutr., 65: 46-52, 1997 - 36. Rampersaud, G. C., Kauwell, G. P., Hutson, A. D., Cerda, J. J., and Bailey, L. B. Genomic DNA methylation decreases in response to moderate folate depletion in elderly women. Am. J. Clin. Nutr., 72: 998–1003, 2000. - 37. Jacques, P. F., Bostom, A. G., Williams, R. R., Ellison, R. C., Eckfeldt, J. H., Rosenberg, I. H., Selhub, J., and Rozen, R. Relation between folate status, a common mutation in methylenetetrahydrofolate reductase, and plasma homocysteine concentrations. Circulation, 93: 7–9, 1996. - 38. Friso, S., Choi, S. W., Girelli, D., Mason, J. B., Dolnikowski, G. G., Bagley, P. J., Olivieri, O., Jacques, P. F., Rosenberg, I. H., Corrocher, R., and Selhub, J. A common mutation in the 5,10-methylenetetrahydrofolate reductase gene affects genomic DNA methylation through an interaction with folate status. Proc. Natl. Acad. Sci. USA, 99: 5606–5611, 2002. | Folate and Breast Cancer: Role of Intake, Blood Levels, and Metabolic Gene Polymorphisms | |--| | | | | | | | | | Appendix 2 | | | | Shrubsole MJ, Shu XO, Ruan ZX, Cai Q, Cai H, Niu Q, Gao YT, Zheng W. <i>MTHFR</i> genotypes and breast cancer survival after surgery and chemotherapy: A report from the Shanghai Breast Cancer Study. 2005. **Breast Cancer Research & Treatment. 91(1):73-9. | Report # MTHFR genotypes and breast cancer survival after surgery and chemotherapy: a report from the Shanghai Breast Cancer Study Martha J. Shrubsole¹⁻⁴, Xiao Ou Shu¹⁻⁴, Zhi Xian Ruan⁵, Qiuyin Cai¹⁻⁴, Hui Cai¹⁻³, Qi Niu^{1,2}, Yu-Tang Gao⁵, and Wei Zheng¹⁻⁴ ¹Department of Medicine, Division of Internal Medicine, Vanderbilt School of Medicine, Vanderbilt University, Nashville; ²Vanderbilt Center for Health Services Research, Vanderbilt University Medical Center, Nashville; ³Vanderbilt-Ingram Cancer Center, Nashville, Tennessee; ⁴VA TN Valley Geriatric Research, Education, and Clinical Center (GRECC), Nashville, TN; ⁵Department of Epidemiology, Shanghai Cancer Institute, Shanghai, China Key words: breast neoplasms, gene, MTHFR, survival # **Summary** Methylenetetrahydrofolate reductase (MTHFR) regulates the intracellular folates pool for DNA synthesis and methylation. Sequence variations in MTHFR (nucleotides 677 (C \rightarrow T) and 1298 (A \rightarrow C)) result in allozymes with decreased activity. The 677TT genotype is associated with increased toxicity of methotrexate and increased clinical response to 5-fluorouracil in treatment of cancers including breast cancer. We evaluated MTHFR genotypes and breast cancer survival in a cohort of 1067 Chinese women diagnosed with breast cancer between 1996 and 1998 who received surgery and chemotherapy. Life table method was used to calculate 5-year survival rates. Cox proportional hazards models were used to estimate hazard ratios (HR) and 95% confidence intervals (CI) after adjusting for potential confounding factors. Median follow-up time was 5.2 years; 5-year survival was 84.6%. Sixty-six percent carried a 677T allele and 31% carried a 1298 C allele. We found that overall 5-year breast cancer survival did not differ significantly across all genotypes (85.3% for 677 CC and 83.8% for 677TT; 83.8% for 1298 AA and 79.1% for 1298 CC). However, carrying the 677T allele was associated with non-significant increased risk of death for subjects with late stage disease (stages III–IV) (HR = 1.80, 95% CI: 0.79–4.14 for TT vs. CC, p for trend = 0.15), particularly among those who had survived past the second year (HR = 2.97, 95% CI: 1.10–7.98, p for trend = 0.04). The A1298C genotypes were not significantly associated with risk of death. This study suggests that the MTHFR C677T polymorphisms may affect long-term survival from advanced breast cancer. #### Introduction Methylenetetrahydrofolate is an important enzyme in folate metabolism. It irreversibly converts 5,10-methylene tetrahydrofolate (THF) to 5-methyl THF which provides the methyl group for the de novo synthesis of methionine synthase and DNA methylation [1]. It also helps determine the folate levels available for DNA synthesis and repair [2]. Two common polymorphisms in the MTHFR gene have been identified [3, 4]. The 677C →T polymorphism codes for an alanine to valine substitution in the N-terminal catalytic domain and results in an allozyme with approximately 65 and 30% of the activity of the wild-type protein for heterozygotes and homozygotes, respectively [3]. Allele frequencies for the 677T variant range approximately from 0.24 to 0.44 in European and Caucasian populations, 0.06 in an African population, and 0.35 to 0.41 in Asian populations [5, 6]. The A \rightarrow C polymorphism at nucleotide 1298 codes for an alanine to glutamine substitution in the C-terminal regulatory domain [4]. Individuals homozygous for the 1298C allele have approximately the same enzyme activity as those heterozygous for the *677T* allele [4, 7]. Reported frequencies for the *1298C* allele are 0.22–0.36 in Europe, 0.18–0.36 in North America, and 0.17–0.19 in Asia [8]. Adjuvant chemotherapy greatly improves relapsefree and overall survival of breast cancer patients [9–11]. A classical treatment regime for metastatic disease is a combination of cyclophosphamide, methotrexate (MTX), and fluorouracil (5FU) (CMF). Both MTX and 5FU exert their anti-neoplastic activities through folatepathway inhibition. It has been reported that the MTHFR 677TT genotype is associated with increased toxicity of MTX and increased clinical response to 5FU in treatment of leukemia, and cancers of the breast, ovary, and colorectum [12-15]. The relationship between MTHFR genotypes and survival from breast cancer has not been previously investigated. In this study, we examine this association among a cohort of Chinese breast cancer patients who had participated in the Shanghai Breast Cancer Study and had received adjuvant chemotherapy as part of their treatment for breast cancer. #### Materials and methods #### Participants and data collection The Shanghai Breast Cancer Study is a populationbased case-control study that recruited breast cancer patients during August 1996 through March 1998 in Shanghai, China. Over 98% of people living in Shanghai are Han Chinese. Eligible cases were residents of urban Shanghai aged 25-64 years with a newly diagnosed breast cancer who had no prior history of cancer. Cases were identified through a rapid case-ascertainment system supplemented by the population-based Shanghai Tumor Registry. A total of 1602 cases were found to be eligible for the study, and, of these, 1459 (91.1%) completed in person interviews, 17 (1.1%) were deceased before interview, 109 (6.8%) refused to participate and 17 (1.1%) could not be located. Information on cancer diagnosis, disease stage (TNM), estrogen receptor (ER)/ progesterone receptor (PR) status, and treatment were abstracted from medical records at the patient's hospital. Chemotherapy regimen information was not collected in the study. Blood samples were available for 1193 women (81.8%). These samples were processed within 6 h of collection and stored at -70 °C. For nearly 50% of the cases, blood sample collection and in-person interviews were completed before any cancer therapy. During March 2000 to January 2003, the 1459 participating cases were followed up to collect data on disease progression, recurrence, survival status, cause of death, and quality of life among survivors. In-person (n = 1241, 85.0%) or telephone interviews (n = 49,3.4%) were completed by the patient or by next of kin for deceased patients (n = 197). The survival status of the remaining 169 cases was established by linkage to the vital statistics registry at the Shanghai Center for Disease Control and Prevention (SCDCP). Four cases did not have sufficient information for linkage and were excluded from the study. Through the linkage, 43 deaths were identified and information on dates and causes of death were obtained. To allow a delay in the transmittal of death information to the SCDCP, we assigned December 30, 2002 as the
date of last contact to the cases (n = 122) whose files were not found in the vital statistics registry. This study was approved by the Institutional Review Board of Vanderbilt University and all of the participating institutions; informed consent was obtained for all study participants. # Laboratory methods Genomic DNA was extracted from blood samples with the Puregene® DNA isolation Kit (Gentra Systems, Minneapolis, MN) following the manufacturer's protocol. Genotyping for the *MTHFR C677T* and *A1298C* polymorphisms were performed using PCR-RFLP methods described elsewhere [16]. Briefly, the primers for *C677T* analysis were: 5'-TGAAGGAGAAGGTGT CTGCGGGA-3' (exonic) and 5'-AGGACGGTGC GGTGAGAGTG-3' (intronic). The primers for *A1298C* analysis were: 5'-GGGAGGAGCTGACCAGTGCAG-3' and 5'-GGGGTCAGGCCAGGGGCAG-3'. The PCR reactions were performed in a Biometra® TGradient Thermocycler. Each 20 ml of PCR mixture contained 10 ng DNA, 1× PCR buffer (50 mM KCl, 10 mM Tris—HCl, pH 9.0), 1.5 mM MgCl₂, 0.2 mM each of dNTP, 0.5 mM of each primer, and 1 unit of *Taq* DNA polymerase. The reaction mixture was initially denatured at 94 °C for 3 min. For *C677T* polymorphisms, PCR was performed in 30 cycles of 94 °C for 45 s, 65 °C for 45 s, and 72 °C for 45 s. For *A1298C* polymorphisms, PCR was performed in 35 cycles of 94 °C for 45 s, 65 °C for 45 s, and 72 °C for 45 s. The PCR was completed by a final extension cycle at 72 °C for 7 min. For C677T polymorphisms, each PCR product (10 µl) was digested with 10 units of *Hinf* I at 37 °C for 3 h. The DNA fragments were then separated using 3% agarose gel and detected by ethidium bromide staining. The $C \rightarrow T$ substitution at nucleotide 667 creates a *Hinf* I digestion site. The PCR product (198 bp) with T allele was digested to 2 fragments (175 and 23 bp), whereas the PCR product with wild type C allele cannot be cut by Hinf I. For A1298C polymorphisms, each PCR product (10 µl) was digested with 5 units of Fnu4H I at 37 °C for 3 h followed by 3% agarose gel electrophoresis and ethidium bromide staining. The $A \rightarrow C$ substitution at nucleotide 1298 creates a Fnu4H I site. The PCR product (138 bp) with C allele was digested to 2 fragments (119 and 19 bp), whereas the PCR product with wild type A allele cannot be cut by Fnu4H I. Quality control (QC) samples were included in various batches of samples assayed for the polymorphisms. The consistency rate was 98.5% in 119 QC samples that were repeated in the genotyping assays with their identities unknown to lab staff. Excluding a few participants for whom sufficient DNA was not available or for whom the genotyping assay failed, genotyping data were obtained from 1038 to 1045 participants for *C677T* and *A1298C* polymorphisms, respectively. #### Data analysis All analyses were restricted to the 1366 (93.6%) who were known to have received both surgery and chemotherapy as part of their treatment for breast cancer. MTHFR analyses were further restricted to the women who had genotyping data. Overall survival time was calculated as the time from diagnosis to death from any cause and censored at date of last contact. Kaplan–Meier survival method was used to calculate the 1, 3, and 5-year survival rates and the Log Rank Test was applied to test the differences in survival across different genotypes. Cox proportional hazards model was used to estimate hazard ratios (HR) and their 95% confidence intervals (CI) after adjusting for use of radiotherapy and Tamoxifen and known prognostic factors including TNM stage and age. Age was included as a continuous variable throughout, and categorical variables were treated as indicator variables in the model. Stratified analyses were used to evaluate the potential modifying effect of age, ER/PR status, and TNM stage on risk associated with MTHFR genotypes. Tests for multiplicative interaction were done by including multiplicative variables in the logistic model and performing the likelihood ratio test. All statistical tests were based on twosided probabilities using SAS, version 8.2 (SAS Institute, Inc., Cary, NC). #### Results Characteristics of participants and overall 5-year survival rates by characteristic are presented in Table 1 for the entire cohort and for the subset with MTHFR data. Distributions and 5-year survival rates were consistent between both groups. Of those with known ER and PR status, most were positive for ER or PR. Overall 5-year survival was 84.63%. Survival was somewhat lower for those who were older at diagnosis. The majority of patients received radiotherapy (66.2%) or took Tamoxifen (70.1%) (data not shown in table). In Table 2, the frequencies of MTHFR alleles and genotypes are presented among all the study participants and by TNM stage and ER/PR status. The frequencies of the 677T and 1298C alleles were 0.41 and 0.18 respectively. Neither the C677T nor the A1298C genotypes were significantly associated with the stage at diagnosis or ER/ PR status. The distribution of A1298C genotypes was similar overall and across TNM stage and ER/PR status. Disease stage and ER/PR status also did not appear to be influenced by the combined genotype of C677T and A1298C. No significant differences in genotype distribution were observed. The distributions of the MTHFR genotypes did not differ from the predicted distribution under Hardy–Weinberg equilibrium (p = 0.83 for C677Tand p = 0.07 for A1298C polymorphisms). In Table 3, overall 5-year survival rates and hazard ratios are presented by MTHFR genotype. Median follow-up of the patient cohort was 5.2 years (data not shown in table). Five-year overall survival rates were 85.3, 84.8, and 83.8% for women with the 677 CC, CT, and TT genotypes and 83.8, 86.6, and 79.1% for women with the 1298 AA, AC, and CC genotypes. Overall risks of death according to stage at diagnosis and MTHFR genotype are presented in pdle 4. Among those diagnosed with a late stage breast cancer, there was a suggestive, though non-significant, increased risk of death with increasing frequency of 677T alleles (p for trend = 0.15). When overall survival was examined among those who had survived at least two years, presence of the 677TT genotype was associated with a Table 1. Overall survival by selected breast cancer prognosis factors among breast cancer patients | Characteristic at baseline | | A | ll subjects ^a | | Subjects with MTHFR data | | | | |----------------------------|----------------|--------------|--------------------------|-----------------|--------------------------|--------------|--------------------------|-----------------| | | Subjects n (%) | No. of death | 5-year survival rate (%) | <i>p</i> -value | Subjects n (%) | No. of death | 5-year survival rate (%) | <i>p</i> -value | | | 1366 | 222 | 84.2 | | 1067 | 172 | 84.6 | | | Age at Diagnosis | | | | | | | | | | <42 | 322 (24) | 52 | 85.2 | | 263 (25) | 44 | 84.9 | | | 42–46 | 338 (25) | 40 | 88.3 | | 268 (25) | 29 | 89.4 | | | 47–52 | 345 (25) | 61 | 82.4 | | 267 (25) | 48 | 82.4 | | | 53-64 | 361 (26) | 69 | 81.4 | 0.06 | 269 (25) | 51 | 81.8 | 0.05 | | Education | | | | | | | | | | < Middle school | 165 (12) | 34 | 79.8 | | 131 (12) | 29 | 79.2 | | | Middle school | 587 (43) | 95 | 83.9 | | 474 (45) | 75 | 84.5 | | | > Middle school | 614 (45) | 92 | 85.7 | 0.18 | 462 (43) | 68 | 86.3 | 0.14 | | TNM | | | | | | | | | | 0–I | 335 (24) | 21 | 94.0 | | 266 (25) | 17 | 94.2 | | | II | 790 (58) | 112 | 86.3 | | 622 (58) | 87 | 86.6 | | | III–IV | 161 (12) | 68 | 58.3 | | 123 (12) | 51 | 59.4 | | | Unknown | 80 (06) | 21 | 75.8 | < 0.0001 | 56 (5) | 17 | 72.8 | < 0.0001 | | ER | | | | | | | | | | Positive | 622 (46) | 95 | 85.3 | | 487 (46) | 75 | 85.5 | | | Negative | 360 (26) | 59 | 83.8 | | 279 (26) | 41 | 85.8 | | | Unknown | 384 (28) | 68 | 82.9 | 0.63 | 301 (28) | 56 | 82.2 | 0.42 | | PR | | | | | | | | | | Positive | 613 (45) | 91 | 85.5 | | 492 (46) | 75 | 85.4 | | | Negative | 354 (26) | 61 | 83.0 | | 266 (25) | 39 | 85.9 | | | Unknown | 399 (29) | 70 | 83.3 | 0.50 | 309 (29) | 58 | 82.3 | 0.38 | ^a Includes all women who had both surgery and chemotherapy as part of their initial breast cancer treatment. Table 2. MTHFR allele and genotype frequencies according to breast cancer prognostic factors. Shanghai Breast Cancer Study, 1996–2002 | MTHFR | All subjects | TNM Stage ^a | | | | ER/PR Status ^b | | | |-----------------------|--------------|------------------------|------------|------------|-----------|---------------------------|-------------------------------|------------------| | | subjects | 0–I | IIª | Π_p | III–IV | ER + /PR + n (%) | ER + /PR- or
ER-/PR+ n (%) | ER-/PR-
n (%) | | Allele frequency | | | | | | | | | | 677T | 0.41 | 0.40 | 0.43 | 0.38 | 0.41 | 0.39 | 0.40 | 0.44 | | 1298C | 0.18 | 0.18 | 0.18 | 0.19 | 0.16 | 0.17 | 0.19 | 0.19 | | Genotype ^c | | | | | | | | | | C677T, n (%) | | | | | | | | | | CC | 355 (34.2) | 94 (36.2) | 112 (29.5) | 93 (41.3) | 42 (35.6) | 148 (38.0) | 47 (34.1) | 57 (31.1) | | CT | 507 (48.8) | 126 (48.5) | 208 (54.9) | 92 (40.9) | 56 (47.5) | 178 (45.6) | 71 (51.4) | 92 (50.3) | | TT | 176 (17.0) | 40 (15.4) | 59 (15.6) | 40 (17.8) | 20 (16.9) | 64 (16.4) | 20 (14.5) | 34 (18.6) | | p^{d} | | | 0 | .06 | | | 0.47 | | | A1298C, n (%) | | | | | | | | | | AA | 717 (68.6) | 180 (68.7) | 256 (68.1) | 156 (67.2) | 87 (71.9) | 271 (69.5) | 88 (65.7) | 125 (67.6) | | AC | 287 (27.5) | 72 (27.5) | 106 (28.2) | 66 (28.4) | 29 (24.0) | 102 (26.1) | 42 (31.3) | 49 (26.5) | | CC | 41 (3.9) | 10 (3.8) | 14 (3.7) | 10 (4.3) | 5 (4.1) | 17 (4.4) | 4 (3.0) | 11 (5.9) | | p^{d} | | | 0. | .98 | | | 0.59 | | | AC/CC | 328 (31.4) | 82 (31.3) | 120 (31.9) | 76 (32.8) | 34 (28.1) | 119 (30.4) | 46 (34.3) | 60 (32.4) | | $p^{\mathbf{d}}$ | | | 0. | .84 | | | 0.70 | | | A1298C and | | | | | | | | | | C677T, n (%) | | | | | | | | | | AA and CC | 185 (18.5) | 51 (19.9) | 56 (15.2) | 48 (21.7) | 22 (19.0) | 78 (20.6) | 22 (16.8) | 30
(16.6) | | AA and CT | 343 (34.3) | 85 (33.2) | 138 (37.4) | 63 (28.5) | 42 (36.2) | 125 (33.0) | 44 (33.6) | 59 (32.6) | | AA and TT | 172 (17.2) | 40 (15.6) | 57 (15.5) | 40 (18.1) | 20 (17.2) | 63 (16.6) | 19 (14.5) | 34 (28.8) | | AC/CC and CC | 157 (15.7) | 40 (15.6 | 55 (14.9) | 43 (19.5) | 19 (16.4) | 66 (17.4) | 23 (17.6) | 26 (14.4) | | AC/CC and CT/TT | 143 (14.3) | 40 (15.6) | 63 (17.1) | 27 (12.2) | 13 (11.2) | 47 (12.4) | 23 (17.6) | 32 (17.7) | | $p^{ m d}$ | | | 0. | .36 | | | 0.63 | | ^a Stage is unknown in 80 participants. more-than-double risk of death among those with latestage disease (OR = 2.97, 95% CI = 1.10-7.98, p for trend = 0.04). This association was also present for women who had survived at least one year (OR = 2.52, 95% CI: 1.06–6.03, p for trend = 0.04)(data not shown in table). Conversely and non-significantly, risk of death was decreased among those with the TT genotype and early-stage disease who had survived at least 2 years (OR = 0.46, 95% CI = 0.19-1.11, p for trend = 0.19) orone year (OR = 0.58, 95%CI: 0.30-1.15, p for trend = 0.17) (data not shown in table). MTHFR C667T results for stage III were similar to the combined analysis of stages III and IV (data not shown in table). There was no evidence of a survival difference by the presence of the 1298C allele. Sample sizes did not permit separate analysis of the A1298C genotypes or stage IV breast cancer alone. #### Discussion In this population-based breast cancer cohort study, we found that MTHFR genotypes were not associated with overall survival in the entire cohort. However, the 677TT genotype was associated with poorer long-term survival among those with late stage disease. This is the first report suggesting that MTHFR genotype affects survival from breast cancer. MTHFR has a critical role in folate metabolism. Decreased activity of MTHFR increases the folate pool available for DNA synthesis and cell proliferation. The MTHFR 677T polymorphism results in an allozyme with lower activity; it is approximately 70% reduced in vitro for homozygotes [3]. Folate pathway inhibitors such as MTX and 5-FU are important chemotherapeutic drugs used in the treatment of breast cancer. The primary target of MTX is dihydrofolate reductase and, thus, MTX increases the intracellular pool of dihydrofolate, an inhibitor of MTHFR [17] while simultaneously functioning as an anti-folate and a thymidylate synthase (TS) inhibitor [18]. 5FU, another common drug for treatment of breast cancer and TS inhibitor, must form a ternary complex with TS and 5,10-methylene THF [19]. Situations in which the availability of 5,10-methylene THF is increased, including decreased activity of MTHFR, ^b ER/PR status is unknown in 402 participants. ^c C677T genotyping was not available for 29 participants; A1298C genotyping was not available for 22 participants. ^d p-value is calculated from χ^2 test. Table 3. Five-year relapse, metastasis and death in association with MTHFR genotypes. Shanghai Breast Cancer Study, 1996–2002 | MTHFR genotype | Total subjects | No. of deaths ^f | | Cause-specific survival | | | | |------------------|----------------|----------------------------|------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | | | 5-year (95% CI) | HR (95% CI) ^a | HR (95% CI) ^b | HR (95% CI) ^c | HR (95% CI) ^d | | | 1067 | 172 (157) | 84.2 | | | | | | C677T e | | | | | | | | | CC | 355 | 57 (53) | 85.3 (81.5–89.0) | 1.00 (Ref) | 1.00 (Ref) | 1.00 (Ref) | 1.00 (Ref) | | CT | 507 | 80 (75) | 84.8 (81.6–87.9) | 1.00 (0.71-1.40) | 1.13 (0.80-1.60) | 1.14 (0.81-1.61) | 1.16 (0.81–1.66) | | TT | 176 | 29 (24) | 83.8 (78.3–89.3) | 1.04 (0.67–1.63) | 0.93 (0.59–1.46) | 0.93 (0.59-1.46) | 0.82 (0.50-1.35) | | | | | p = 0.96 | | | | | | A1298C e | | | | | | | | | AA | 717 | 118 (105) | 83.8 (81.1–86.6) | 1.00 (Ref) | 1.00 (Ref) | 1.00 (Ref) | 1.00 (Ref) | | AC | 287 | 43 (42) | 86.6 (82.6–90.5) | 0.88 (0.62-1.25) | 0.89 (0.62-1.26) | 0.89 (0.63-1.27) | 0.98 (0.68-1.41) | | CC | 41 | 9 (8) | 79.1 (66.1–92.1) | 1.33 (0.68–2.63) | 1.08 (0.55-2.15) | 1.07 (0.54-2.14) | 1.02 (0.49-2.13) | | | | | p = 0.59 | | | | | | AC/CC | 328 | 52 (50) | 85.6 (81.8–89.5) | 0.94 (0.67–1.30) | 0.92 (0.66-1.27) | 0.92 (0.66–1.28) | 0.99 (0.70-1.39) | | | | | p = 0.73 | | | | | | A1298C and C677T | | | | | | | | | AA and/CC | 185 | 28 (25) | 84.6 (79.4–89.9) | 1.00 (Ref) | 1.00 (Ref) | 1.00 (Ref) | 1.00 (Ref) | | AA/CT | 343 | 59 (55) | 83.4 (79.4–87.4) | 1.15 (0.73–1.80) | 1.12 (0.71–1.75) | 1.12 (0.72–1.77) | 1.18 (0.73–1.90) | | AA/TT | 172 | 28 (23) | 84.0 (78.5–89.6) | 1.08 (0.64–1.82) | 0.88 (0.52-1.49) | 0.88 (0.52-1.49) | 0.81 (0.46-1.43) | | AC/CC and CC | 163 | 28 (27) | 85.4 (79.9–90.9) | 1.10 (0.65–1.85) | 0.90 (0.53-1.52) | 0.90 (0.53-1.53) | 0.97 (0.56–1.68) | | AC/CC and CT/TT | 153 | 21 (20) | 86.8 (81.4–92.2) | 0.89 (0.51–1.57) | 0.98 (0.56–1.74) | 0.99 (0.56–1.76) | 1.07 (0.59–1.93) | | | | | p = 0.86 | | | | | ^a Adjusted for age at diagnosis. will result in a more stable complex and maximal inhibition of TS, thus decreasing proliferation and increasing cytotoxicity. This is supported by the report of greater chemosensitivity of cells with 677 TT MTHFR [20] and the greater response to 5FU of metastatic colorectal cancer patients with 677TT genotype [15]. Recently, Sohn et al. [20] transfected the breast cancer cell line MDA-MB-435 with 677CC or 677TT human MTHFR cDNA to examine chemosensitivity to MTX and 5-FU, as measured by the percentage of cell survival. As expected, cells expressing the 677T MTHFR had 35% lower MTHFR activity, and proportionally less methyl THF, more formyl THF, more methylene THF, and grew more rapidly than the cells expressing the C677 MTHFR. However, the cells with 677T MTHFR were more chemosensitive to 5FU but less chemosensitive to MTX treatment. Although we do not have specific chemotherapy information for each patient in this study, based on data collected from a recent survey in Shanghai, over 84% of breast cancer patients received 5FU and 39% MTX. Therefore, we would expect that in the study population, patients who carry the 677TT genotype would be more sensitive to chemotherapy, in general, and more likely to have better survival, if the chemotherapy dose is appropriate. This hypothesis has been supported by one study conducted in colon cancer patients who received 5FU [15], although there was no association between survival from colon cancer and the 677T allele in another smaller study [21]. In our study, only women with the TT genotype and who had survived at least 2 years after an initial diagnosis of early stage disease had a possible increased survival, perhaps reflecting a better response to chemotherapy for those with localized disease. Contrary to the above hypothesis, we found that women with late-stage disease and the TT genotype had poorer survival, particularly in the later years of follow-up, possibly due to the chronic toxic effects of chemotherapy. In one report of 6 breast cancer patients who received cyclophophamide, MTX, and 5FU and experienced grade IV toxicity, 5 had the 677TT genotype [22]. Increased acute MTX toxicity has also been reported for TT carriers with ovarian cancer [14], CML and bone marrow transplant [23], acute leukemia [12], and rheumatoid arthritis [24]. In a French-Canadian study of 201 children with acute lymphoblastic leukemia, the presence of the 677T allele was associated with a higher probability of relapse or death [25]. Survival was even poorer if the individuals had both the 677T allele and were homozygous for the triple repeat of the 5'UTR thymidylate synthase ^b Adjusted for TNM stage, age, and radiotherapy and Tamoxifen. ^c Adjusted for TNM stage, age, and radiotherapy and Tamoxifen and ER and PR. ^d Cause-specific HR. Adjusted for TNM stage, age, and radiotherapy and Tamoxifen and ER and PR. e C677T genotyping was not available for 29 participants; A1298C genotyping was not available for 22 participants. f Number in parentheses are the breast cancer specific deaths. Table 4. Risk of death among breast cancer patients associated with MTHFR polymorphisms and TNM stage and according to duration of follow-up. Shanghai Breast Cancer Study, 1996–2002 | MTHFR genotype | TNM Stage | 0-II | | TNM Stage III–IV | | | |----------------------------|----------------------------|--------------------------|----------------------|----------------------------|--------------------------|--| | | No. of deaths/all subjects | HR (95% CI) ^a | | No. of deaths/all subjects | HR (95% CI) ^a | | | | | 0 | verall risk of death | | | | | C677T | | | | | | | | CC | 38/299 | 1.00 (Ref) | | 15/42 | 1.00 (Ref) | | | CT | 49/426 | 0.94 (0.61-1.43) | | 21/56 | 1.43 (0.71-2.87 | | | TT | 15/139 | 0.75 (0.41-1.36) | | 11/20 | 1.80 (0.79-4.14 | | | p for trend | | 0.37 | | | 0.15 | | | p for interaction | | | 0.11 | | | | | A1298C | | | | | | | | AA | 75/592 | 1.00 (Ref) | | 36/87 | 1.00 (Ref) | | | AC/CC | 32/278 | 0.89 (0.59-1.36) | | 14/34 | 0.64 (0.33-1.23 | | | p for trend | | 0.60 | | | 0.18 | | | Risk of death within 2 ye | ears | | | | | | | C677T | | | | | | | | CC | 13/299 | 1.00 (Ref) | | 5/42 | 1.00 (Ref) | | | CT/TT | 20/565 | 0.82 (0.41-1.65) | | 11/76 | 1.16 (0.39–3.45 | | | p for trend | | 0.58 | | | 0.80 | | | A1298C | | | | | | | | AA | 24/592 | 1.00 (Ref) | | 13/87 | 1.00 (Ref) | | | AC/CC | 9/278 | 0.77 (0.36-1.67) | | 4/34 | 0.62 (0.19-2.02 | | | p for trend | | 0.51 | | | 0.43 | | | Risk of death after 2 year | ars | | | | | | | C677T | | | | | | | | CC | 25/286 | 1.00 (Ref) | | 10/37 | 1.00 (Ref) | | | CT | 38/415 | 1.10 (0.66-1.84) | | 12/47 | 1.39 (0.57-3.36 | | | TT | 6/130 | 0.46 (0.19-1.11) | | 9/18 | 2.97 (1.10-7.98 | | | p for trend | | 0.19 | | | 0.04 | | | p for interaction | | | 0.20 | | | | | A1298C | | | | | | | | AA | 48/568 | 1.00 (Ref) | | 23/74 | 1.00 (Ref) | | | AC/CC | 23/269 | 0.96 (0.58-1.58) | |
10/30 | 0.68 (0.31-1.50 | | | p for trend | | 0.87 | | | 0.34 | | ^a HR are adjusted for TNM stage, age and radiation and Tamoxifen therapies. polymorphism, which is associated with increased TS levels. Although we knew that all women in this study received chemotherapy as part of their treatment for breast cancer, specific chemotherapy data were not available. Because the type of chemotherapy prescribed is unlikely to be related to MTHFR genotype, confounding effect is not a concern for the study. However, if the survival differences associated with MTHFR genotypes are modified by chemotherapy type, the lack of this type of data in our population could have affected our results. In an on-going study of breast cancer survival in Shanghai, a similar sample of 341 women were recruited during 2003. Over 84% of patients received 5FU and 39% received MTX as part of their therapy. Specific regimens were as follows: CMF 32%, 31% cyclophosphamide, epirubicin and 5FU (CEF or FEC), and 1% doxorubicin and cyclophosphamide (AC). Because stage of disease (local vs. distant) is one of the most important factors that determines the type of therapy received, we examined the effect of genotype within stage. The results of this study suggest that there might be an interaction between *MTHFR* genotype and chemotherapy, and this hypothesis will need to be tested in future studies with both genotype and specific treatment information. Selection and survival biases were minimized by the population-based design, high participation rate of the identified cases, and high follow-up rate. Likewise there was also a high participation rate for DNA samples and participation was not likely affected by genotype. We also cannot exclude chance as a reason for our findings. In summary, we found that the MTHFR 677TT genotype was associated with poorer long-term survival for women with late-stage breast cancer, but did not significantly affect survival from early-stage disease. We did not find an association between MTHFR A1298C and breast cancer survival. This is the first report of MTHFR genotype and breast cancer survival. The importance of folate-pathway inhibiting drugs in adjuvant chemotherapy for breast cancer and the high prevalence of the MTHFR genotypes have potential implications for the treatment of breast and other cancers including adjustment of chemotherapy dose. These results are intriguing and warrant further investigation in larger studies with specific data on chemotherapy courses. #### Acknowledgments We are grateful to the patients and research staff who participated in the Shanghai Breast Cancer Study and to Qing Wang for her excellent technical assistance. This research was supported by USPHS Grant RO1CA64277 from the National Cancer Institute. Dr. Shrubsole is supported in part by DAMD17-02-1-0606. #### References - Matthews RG, Sheppard C, Goulding C: Methylenetetrahydrofolate reductase and methionine synthase: biochemistry and molecular biology. Eur J Pediatr 157(Suppl 2): S54–S59, 1998 - Bailey LB, Gregory JF, III: Folate metabolism and requirements. J Nutr 129: 779–782, 1999 - 3. Frosst P, Blom HJ, Milos P, Goyette P, Sheppard CA, Matthews RG, Boers GJH, den Heijer M, Kluijtmans LAJ, van der Heuvel LP, Rozen R: A candidate genetic risk factor for vascular disease: a common mutation in methylenetetrahydrofolate reductase. Nat Genet 10: 111–113, 1995 - Weisberg I, Tran P, Christensen B, Sibani S, Rozen R: A second genetic polymorphism in methylenetetrahydrofolate reductase (MTHFR) associated with decreased enzyme activity. Mol Genet Metabol 64: 169–172, 1998 - Botto LD, Yang Q: 5,10-Methylenetetrahydrofolate reductase gene variants and congenital anomalies: a HuGE review. Am J Epidemiol 151: 862–877, 2000 - Song C, Xing D, Tan W, Wei Q, Lin D: Methylenetetrahydrofolate reductase polymorphisms increase risk of esophageal squamous cell carcinoma in a Chinese population. Cancer Res 61: 3272–3275, 2001 - Weisberg IS, Jacques PF, Selhub J, Bostom AG, Chen ZT, Ellison RC, Eckfeldt JH, Rozen R: The 1298A -> C polymorphism in methylenetetrahydrofolate reductase (MTHFR): in vitro expression and association with homocysteine. Atherosclerosis 156: 409–415, 2001 - Robien K, Ulrich CM: 5,10-Methylenetetrahydrofolate reductase polymorphisms and leukemia risk: a HuGE minireview. Am J Epidemiol 157: 571–582, 2003 - Early Breast Cancer Trialists' Collaborative Group: Systemic treatment of early breast cancer by hormonal, cytotoxic, or immune therapy. 133 randomised trials involving 31,000 recurrences and 24,000 deaths among 75,000 women. Lancet 339: 71–85, 1992 - Early Breast Cancer Trialists' Collaborative Group: Systemic treatment of early breast cancer by hormonal, cytotoxic, or immune therapy. 133 randomised trials involving 31,000 recurrences and 24,000 deaths among 75,000 women. Lancet 339: 1–15, 1992 - Early Breast Cancer Trialists' Collaborative Group: Polychemotherapy for early breast cancer: an overview of the randomised trials. Lancet 352: 930–942, 1998 - Chiusolo P, Reddiconto G, Casorelli I, Laurenti L, Sora F, Mele L, Annino L, Leone G, Sica S: Preponderance of methylenetetrahydrofolate reductase C677T homozygosity among leukemia patients intolerant to methotrexate. Ann Oncol 13: 1915–1918, 2002 - Toffoli G, Veronesi A, Boiocchi M, Crivellari D: MTHFR gene polymorphism and severe toxicity during adjuvant treatment of early breast cancer with cyclophosphamide, methotrexate, and fluorouracil (CMF). Ann Oncol 11: 373–374, 2000 - 14. Toffoli G, Russo A, Innocenti F, Corona G, Tumolo S, Sartor F, Mini E, Boiocchi M: Effect of methylenetetrahydrofolate reductase 677C -> T polymorphism on toxicity and homocysteine plasma level after chronic methotrexate treatment of ovarian cancer patients. Int J Cancer 103: 294–299, 2003 - Cohen V, Panet-Raymond V, Sabbaghian N, Morin I, Batist G, Rozen R: Methylenetetrahydrofolate reductase polymorphism in advanced colorectal cancer: a novel genomic predictor of clinical response to fluoropyrimidine-based chemotherapy. Clin Cancer Res 9: 1611–1615, 2003 - Shrubsole MJ, Gao YT, Cai Q, Shu XO, Dai Q, Hebert JR, Jin F, Zheng W: MTHFR polymorphisms, dietary folate intake, and breast cancer risk: results from the Shanghai Breast Cancer Study. Cancer Epidemiol Biomarkers Prev 13: 190–196, 2004 - Matthews RG, Daubner SC: Modulation of methylenetetrahydrofolate reductase activity by S-adenosylmethionine and by dihydrofolate and its polyglutamate analogues. Adv Enzyme Regul 20: 123–131, 1982 - Allegra CJ, Chabner BA, Drake JC, Lutz R, Rodbard D, Jolivet J: Enhanced inhibition of thymidylate synthase by methotrexate polyglutamates. J Biol Chem 260: 9720–9726, 1985 - Chu E, Callender MA, Farrell MP, Schmitz JC: Thymidylate synthase inhibitors as anticancer agents: from bench to bedside. Cancer Chemother Pharmacol 52(Suppl 1): S80–S89, 2003 - Sohn KJ, Croxford R, Yates Z, Lucock M, Kim YI: Effect of the methylenetetrahydrofolate reductase C677T polymorphism on chemosensitivity of colon and breast cancer cells to 5-fluorouracil and methotrexate. J Natl Cancer Inst 96: 134–144, 2004 - 21. Wisotzkey JD, Toman J, Bell T, Monk JS, Jones D: MTHFR (C677T) polymorphisms and stage III colon cancer: response to therapy. Mol Diagn 4: 95–99, 1999 - Lieber CS, Packer L: S-Adenosylmethionine: molecular, biological, and clinical aspects an introduction. Am J Clin Nutr 76: 1148S–1150S, 2002 - 23. Ulrich CM, Yasui Y, Storb R, Schubert MM, Wagner JL, Bigler J, Ariail KS, Keener CL, Li S, Liu H, Farin FM, Potter JD: Pharmacogenetics of methotrexate: toxicity among marrow transplantation patients varies with the methylenetetrahydrofolate reductase C677T polymorphism. Blood 98: 231–234, 2001 - 24. Urano W, Taniguchi A, Yamanaka H, Tanaka E, Nakajima H, Matsuda Y, Akama H, Kitamura Y, Kamatani N: Polymorphisms in the methylenetetrahydrofolate reductase gene were associated with both the efficacy and the toxicity of methotrexate used for the treatment of rheumatoid arthritis, as evidenced by single locus and haplotype analyses. Pharmacogenetics 12: 183–190, 2002 - 25. Krajinovic M, Lemieux-Blanchard E, Chiasson S, Primeau M, Costea I, Moghrabi A: Role of polymorphisms in MTHFR and MTHFD1 genes in the outcome of childhood acute lymphoblastic leukemia. Pharmacogenomics J 4: 66–72, 2004 Address for offprints and correspondence: Martha J. Shrubsole, Center for Health Services Research, Division of Internal Medicine, Department of Medicine, School of Medicine, Vanderbilt University Medical Center, 1161 21st Avenue South, S-1121 Medical Center North, Nashville, TN 37232-2587; *Tel.*: +615-936-0812; *Fax*: +615-322-1754; *E-mail*: martha.shrubsole@vanderbilt.edu | Folate and Breast Cancer: Role of Intake, Blood Levels, and Metabolic Gene Polymorphisms | |---| | | | | | | | | | | | | | Appendix 3 | | | | | | Shrubsole MJ , Gao YT, Cai Q, Shu XO, Dai Q, Jin F, Zheng W. <i>MTR</i> and <i>MTRR</i> polymorphisms, dietary intake, and breast cancer risk (submitted to <i>Cancer Epidemiology, Biomarkers, and Prevention</i> 2005) | # MTR and MTRR polymorphisms, dietary intake, and breast cancer risk¹ Martha J. Shrubsole ², Yu-Tang Gao, Qiuyin Cai, Xiao Ou Shu, Qi Dai, Fan Jin, and Wei Zheng Division of General Internal Medicine and Public Health, Department of Medicine and Vanderbilt-Ingram Cancer Center, Vanderbilt University, Nashville, TN 37232-8300 (M.J.S., Q.C., Q.D., X-O.S., W.Z.); Department of Epidemiology, Shanghai Cancer Institute, Shanghai, China 200032 (Y-T.G, F.J.) Running title: MTR and MTRR polymorphisms and breast cancer risk Key words: breast cancer, MTR, MTRR, MTHFR, folate, epidemiology, etiology ¹ This research was supported by USPHS Grants
RO1CA64277 and RO1CA090899 from the National Cancer Institute. Dr. Shrubsole was supported in part by DAMD17-02-1-0606. ² To whom requests for reprints should be addressed, at Center for Health Services Research, Vanderbilt University Medical Center, Nashville, TN 37232-2587. Phone: 615.936.0812 Fax: 615.322.1754 Email: martha.shrubsole@vanderbilt.edu #### **ABSTRACT** Folate is important in DNA methylation, synthesis, and repair. Intake has been associated with breast cancer risk. Methionine synthase converts homocysteine to methionine with vitamin B12 and folate and is encoded by the polymorphic MTR gene (nucleotide 2756 A \rightarrow G). Methionine synthase reductase reductively activates methionine synthase to its reactive form. The gene, MTRR, is polymorphic at nucleotide 66 (A \rightarrow G). Both polymorphisms have been associated with higher homocysteine blood levels. We evaluated these single nucleotide polymorphisms alone and with MTHFR C677T genotype and nutrient intake on breast cancer risk in a populationbased case-control study of 1023 breast cancer cases and 1102 controls who completed inperson interviews including a food frequency questionnaire. Odds ratios (OR) and their 95% confidence intervals (CI) were calculated using unconditional logistic regression models. The G alleles were distributed similarly in the MTR (17.8%,18.1%) and the MTRR (42.8%, 42.0%) genes between cases and controls, respectively. Overall, there was no association between either the MTR polymorphism (OR=0.8; 95%CI:0.3-2.0 for AG/GG vs. AA) or the MTRR polymorphism (OR=1.0: 95%CI=0.7-1.4 for GG vs. AA) and breast cancer risk. Combined MTR/MTRR genotype was not associated with breast cancer risk. Combined MTHFR and MTR or MTRR genotypes were not associated with breast cancer risk. Neither polymorphism modified the effect of nutrient intake (folate, methionine, vitamin B12, vitamin B6) on breast cancer risk. The results of this study suggest that the MTR and MTRR polymorphisms studied are not likely to be important in breast cancer risk. # INTRODUCTION One carbon metabolism, a complex series of biological reactions, is critically important in DNA methylation, synthesis, and repair. Low intake of folate, the primary carbon donor, may increase risk for cancers, including breast cancer ^{1;2}. Disruption of other processes of one-carbon metabolism may also have an important role in breast cancer etiology. Methionine, the precursor for the universal methyl donor, S-adenosylmethionine, is produced through the irreversible remethylation of homocysteine. The enzyme methionine synthase (MTR) transfers the methyl group from 5-methyltetrahydrofolate (THF) to homocysteine. Methionine synthase reductase with methylcobalamin (B₁₂) reductively activates methionine synthase from its inert to reactive form. The gene encoding methionine synthase, MTR, was first identified in a population with methionine synthase deficiency 3 . It is polymorphic at nucleotide 2756 (A \rightarrow G) and the polymorphism has been associated with decreased plasma homocysteine levels $^{4;5}$. In a recent report, the variant has also been associated with higher genomic DNA methylation in normal rectal mucosa 6 . MTRR, the methionine synthase reductase gene, is polymorphic at nucleotide 6 6 (A \rightarrow G). The variant form of methionine synthase reductase has a lower affinity for methionine synthase 7 . The association between the G allele or GG genotype and homocysteine level has been inconsistent with both reports of positive 8 and null associations 9 ;10. The G allele is a risk factor for neural tube defects 11 and Down Syndrome 12 in conditions of higher homocysteine such as low B_{12} or the MTHFR 677T allele. *MTR* and/or *MTRR* have been examined in a handful of studies in relation to cancer risk. *MTR 2756G* has been related to increased risk ^{13;14}, decreased risk ¹⁵⁻¹⁷, and not associated with risk of some cancers ^{15;18;19}. *MTRR 66G* has also been evaluated in a few studies and the results are similarly diverse with reports of increased ¹⁴ and no risk ^{15;20}. There is no report on either *MTR* or *MTRR* in relation to breast cancer risk. We previously reported that folate intake was inversely associated with breast cancer risk in a large population-based case-control study among Chinese women in Shanghai ²¹ and that association was particularly strong among women with the *MTHFR 677TT* genotype ²². In an extension of these results, we investigated whether these associations may be modified by *MTR* and *MTRR* genotypes. # **METHODS** The Shanghai Breast Cancer Study is a population-based case-control study conducted in urban Shanghai, China. This study was approved by the committees for the use of human subjects in all collaborating institutions. Detailed study methods have been previously published²³. Selection of cases and controls: All incident breast cancer cases newly diagnosed during August 1996 to March 1998 and meeting the eligibility criteria were identified through a rapid case-ascertainment system supplemented by the population-based Shanghai Cancer Registry and were approached for participation in the study. Eligibility criteria for the study were as follows: 25-64 years of age, resident of urban Shanghai, no previous history of any cancer, and alive at the time of interview. In all, 1,602 eligible cases were identified, of whom, 1,459 (91.1%) completed in-person interviews. The median interval from cancer diagnosis to the in-person interview was 64 days. With the exception of a breast cancer diagnosis, controls had inclusion criteria identical to those of the cases and were frequency matched on age (5 years intervals) to the expected age distribution of the cases. Of the 1,724 eligible controls randomly selected from the Shanghai Resident Registry, 1,556 (90.3%) completed in-person interviews. **Data and Biologic Sample Collection:** All subjects completed an in-person interview that used a structured questionnaire and incorporated anthropometric measurements. Dietary intakes were assessed using a 76-item food frequency questionnaire (FFQ) that captured over 85% of food intake in Shanghai ²⁴. Each subject was asked about the frequency with which she ate a specific food (daily, weekly, monthly, yearly, or never), followed by a question on the amount typically eaten. Dietary intakes of total folate and folate cofactors were derived from the FFQ by summing the product of the micronutrient content of each food item, usual portion eaten, and frequency of consumption. Because of the lack of folate data in the Chinese food composition database, an identical (82%) or equivalent (18%) item from the USDA food composition database was used to determine folate intake level ²¹. To assess the comparability of the Chinese and USDA food composition databases, we evaluated the correlation of three other water-soluble vitamins (vitamin C, riboflavin, and niacin) and found excellent correlation; all Pearson correlation coefficients were 0.91 or higher providing ancillary support for the validity of derived folate data in this study. Blood samples were collected from 1193 (82%) cases and 1310 (84%) controls and used in this study for genotyping assays. **Laboratory Genotyping Methods.** *MTRR* lle22Met (A66G, rs1801394) genotyping was performed using the Taqman 5'-nuclease Assay (Applied Biosystems, Foster, CA) and primers from ABI Assay-on-Demand services (C_3068176_10). PCR was performed in a total volume of 5 μl containing 2.5 ng DNA, 1x TaqMan Universal PCR Master Mix, 900 nM each primer, and 200 nM each probe. The thermal cycling conditions were as follows: 50°C for 2 minutes and 95°C for 10 minutes to activate AmpErase uracil-N-glycosylase (UNG) and AmpliTaq Gold enzyme respectively, followed by 40 cycles of 92°C for 15 seconds and 60°C for 1 minute. The fluorescence level was measured with ABI PRISM 7900HT Sequence Detector (Applied Biosystems, Foster, CA). Allele frequencies were determined by ABI SDS software. MTR Asp919Gly (A2756G, rs1805087) genotyping was performed in BioServe Biotechnologies, Ltd (Laurel, MD) using a high throughput Masscode assay that utilizes an atmospheric pressure chemical ionization (APCI) single quadrupole mass spectrometer for detecting cleavable mass spectrometry tags (CMST)²⁵. Initial PCR (PCR1) was conducted using # 5'- GACGATGCCTTCAGCACAGCAAAAATCTGTTTCTACCACTT and 5'- CATCTATGGCTATCTTGCATTT to amplify the SNP site. PCR was performed in a total volume of 5 μ l including 3.5 ng of DNA, 1x PCR buffer, 200 nM each primer, 2.5 mM MgCl2, 300 μ M of each dNTPs, and 0.1 unit of Taq polymerase enzyme (Qiagen, Valencia, CA). After PCR1, allele determining PCR2 was carried out with 2 allele specific primers 5'- GGGACGGTCGGTAGATAGAATATGAAGATATTAGACAGGA and 5'- GCTGGCTCGGTCAAGAAGAATATGAAGATATTAGACAGGG, differing at their 5' ends by a tag specific sequence, and at their 3' ends with the complementary base of the two possible alleles. These primers create a template for the two universally tagged primers with a photolytically CMST. Depending on the digital signal strength, Datagen software automatically calls the SNP alleles. The laboratory staff was blind to the case-control status of the participants. Quality control (QC) samples were included in the genotyping assays. Each 384-well plate of genomic DNA contained multiple QC samples, including four water blanks, eight samples of CEPH 1347-02, eight unblinded QC samples, and eight blinded QC samples. The duplicated blinded QC samples were distributed across separate 384-well plates. The consistency rate was 100% for MTR A2756G and 96% for MTRR A66G. Because fewer than 10% women in the study consumed alcohol, a factor that may increase folate requirements, and because the data on the folate content of vitamins were not available, all analyses involving folate or its cofactors were limited to the cases (92.1%) and controls (91.3%) who were known not to
consume alcohol regularly and not to take vitamin supplements. **Data Analysis:** Odds ratios were used to measure the association of breast cancer risk with MTR and MTRR genotypes. Unconditional logistic regression models were used to obtain maximum likelihood estimates of the odds ratios and their 95% confidence intervals, after adjusting for potential confounding variables. Risk factors previously identified as having an independent association with breast cancer were controlled in all models. These included age, waist-to-hip ratio, age at first live birth, physical activity, menopausal status, and total meat intake. Age was included as a continuous variable throughout, and categorical variables were treated as indicator variables in the model. Tertile distributions of dietary intakes among controls were used to categorize all dietary intake variables. In the analyses including dietary factors, energy adjustment was performed using the standard multivariate method ²⁶. Tests for trend were performed by entering categorical variables as continuous. Stratified analyses were used to evaluate the potential modifying effect of *MTHFR* genotypes and folate and folate cofactor intakes on breast cancer risk associated with *MTR* and *MTRR* genotypes. Tests for multiplicative interaction were done by including multiplicative variables in the logistic model and performing the likelihood ratio test. All statistical tests were based on two-sided probabilities using SAS, version 9.1 (SAS Institute, Inc., Cary, NC). #### **RESULTS** In Table 1, comparisons between cases and controls on select demographic factors, established risk factors, and dietary factors are presented for those participants included in the *MTR* or *MTRR* analyses. Cases were, in general, more highly educated, more likely to have a history of fibroadenoma, younger at menarche, older at first live birth and menopause, less likely to be physically active, and more likely to have a higher BMI and WHR than controls. Cases also had higher average daily intakes of meat, methionine, and vitamin B6 and lower average daily intake of folate than controls. # -Table 1 near here- The frequencies of *MTR* and *MTRR* alleles and genotypes by case-control status and the association between these genotypes and breast cancer risk are presented in Table 2. The frequencies of the *MTR* 2756G and *MTRR* 66G alleles were 0.10 and 0.24, respectively, among the controls. These were virtually identical to the frequency among the cases. , The distributions of the *MTR* and *MTRR* genotypes among both cases and controls did not differ from the predicted distribution under Hardy-Weinberg equilibrium (p=0.30, 0.82 for the *MTR A2756G* polymorphisms and p=0.46, 0.30 for the *MTRR A66G* polymorphisms for cases and controls, respectively). . Risk of breast cancer did not differ statistically by the genotypes nor by the combined genotypes. #### -Table 2 near here- The joint association of the *MTRR* and *MTR* genotypes and the *MTHFR C677T* genotypes are presented in Table 3. The presence of an *MTR 2756G* allele did not modify the null association between *MTHFR C677T* genotype and risk for breast cancer (OR=1.1, 95% CI: 0.7-1.8 for *MTR AG/GG* and *MTHFR TT* vs. *MTR AA* and *MTHFR CC*). There was also no statistically significant association between breast cancer risk and the combination of *MTRR A66G* and *MTHFR C677T* genotypes (OR=1.5, 95% CI: 0.6-3.4 for *MTHFR TT/MTRR GG* vs. *MTHFR CC/MTRR AA*). Likewise, there were no clear differences in risk for breast cancer and the joint *MTHFR-MTR-MTRR* genotypes. #### -Table 3 near here- The joint associations of *MTR* and *MTRR* genotypes and dietary folate and folate cofactor intake with breast cancer risk are presented in Table 4. Low intake of folate was associated with an increased risk of breast cancer among all genotypes, and the strength of the association did not differ by either *MTR* or *MTRR* genotype. Risk for breast cancer was not statistically significantly different than one within all strata of methionine intake, vitamin B12 intake, vitamin B6 intake, MTR genotype, and MTRR genotype. #### -Table 4 near here- # **DISCUSSION** We found in this case-control study that there was no statistically significant association between the risk for breast cancer and *MTR A2756G* or *MTRR A66G* genotypes. We further found that this association was not modified by *MTHFR C677T* genotypes, or intakes of folate, methionine, vitamin B12, or vitamin B6. This is the first report of *MTR* and *MTRR* genotypes in relation to breast cancer risk. MTR and MTRR have been investigated in relation to risk of cancers in sites other than the breast. Two previous studies have examined MTR polymorphisms and colorectal cancer risk ^{16;17}. In both of these studies, the *2756G MTR* polymorphism was associated with a reduced risk for colorectal cancer. In the Norwegian study, this association was present in the entire sample and was particularly evident among men aged 65 years or older ¹⁷. In Physician's Health Study and the Health Professional Follow-Up Study, MTR was only related to a decreased risk among men consuming less than 1 alcohol drink per day 16. MTR A2756G was also related to a reduced risk in an Italian study of acute lymphoblastic leukemia ¹⁵. In the same study, MTR was not associated with non-Hodgkin's lymphoma 15, consistent with an American study of non-Hodgkin's lymphoma ¹⁹. MTR was not associated with uterine cancer in a Korean study ¹⁸. The only report of MTR 2756G and increased risk for cancer is in a Japanese study of malignant lymphoma ¹³. Only two studies have evaluated the *A66G MTRR* genotype in relation to cancer risk. In the Italian study, these polymorphisms were not related to either acute lymphoblastic leukemia or non-Hodgkin's lymphoma ¹⁹. In an esophageal and gastric cancer case-control study in China, MTRR was not associated with gastric cardia cancer 20. There was a nearly twofold increased risk for esophageal cancer associated with these polymorphisms and it was restricted to those who did not consume alcohol. We did not find evidence for an association between *MTR A2756G* and *MTRR A66G* genotypes and risk for breast cancer. Methionine synthase and methionine synthase reductase are critical enzymes at the junction of folate and methionine metabolism. These two enzymes are responsible for the biosynthesis of methionine, the precursor for methylation reactions, and the regeneration of tetrahydrofolate for nucleotide biosynthesis. Under conditions of adequate methionine, approximately 40% of homocysteine is remethylated to methionine through the activity of these enzymes ²⁷. Alterations, therefore, in the function of these enzymes could have important impacts on DNA methylation, synthesis, and repair. The MTRR 66G variant of methionine synthase reductase has a 3-4 fold lower affinity for methionine synthase ⁷, and has been associated with altered blood or plasma levels of homocysteine, folate, or vitamin B12 in some but not all studies 8-^{10;28;29}. Likewise, reports of MTR A2756G and homocysteine are conflicting ^{10;30}. We did not find any statistically significant associations between the MTR and MTRR genotypes and breast cancer risk even among conditions of replete and low intake. Nor did we observe any associations when the low activity MTHFR, the rate limiting enzyme for the methionine cycle, was either present or absent. If these particular variants of these critical enzymes do indeed have important functional consequences, our data suggested that these consequences do not appear likely to alter one-carbon metabolism sufficiently to affect risk for breast cancer. This case-control study is one of the largest and most comprehensive evaluations of genetic variants in enzymes involved in the remethylation of homocysteine. Given the study design, the potential for selection and recall biases must be considered. Selection bias is unlikely to be a major issue in this study since both cases and controls had very high participation rates (>90%). The donation rate for blood was also quite high (over 80%). Recalled intakes of foods that contributed to the nutrients in this study may have differed. However, fruit and vegetable intake, the major contributors to folate, methionine, and vitamin B6 intakes, did not significantly differ between cases and controls. About half of cases were interviewed within 15 days (50%) of diagnosis and the majority was interviewed within 4 months (80%), thus, reducing potential recall bias attributable to dietary change related to a diagnosis of cancer. In addition, recall of diet would unlikely be related to genotype. We also observed little confounding when we carefully adjusted for known risk factors. Although it is possible residual confounding may still exist and are masking an association, these additional factors would need to be very strong confounders to alter the null associations observed in this study. Particular strengths of our study include the population-based design, the estimation of folate and cofactor intake in a population of nonusers of alcohol and vitamin supplements, and the large sample size that facilitated examination of modifying effects. In summary, we found that *MTR* and *MTRR* genotypes are not likely to play an important independent role in breast cancer etiology. This is the first evaluation of these genotypes with breast cancer risk and future studies are warranted in populations with different nutrient intake. #### References - Mason, J. B. and Choi, S. W. Folate and carcinogenesis: developing a unifying hypothesis. Advan. Enzyme Regul., 40: 127-141, 2000. - 2. Kim, Y. I. Folate and carcinogenesis: evidence, mechanisms, and implications. J Nutr. Biochem., *10:* 66-88, 1999. - Leclerc, D., Campeau, E., Goyette, P., Adjalla, C. E., Christensen, B., Ross, M., Eydoux, P., Rosenblatt, D. S., Rozen, R., and Gravel, R. A. Human methionine synthase: cDNA
cloning and identification of mutations in patients of the cblG complementation group of folate/cobalamin disorders. Hum. Mol. Genet., 5: 1867-1874, 1996. - Harmon, D. L., Shields, D. C., Woodside, J. V., McMaster, D., Yarnell, J. W., Young, I. S., Peng, K., Shane, B., Evans, A. E., and Whitehead, A. S. Methionine synthase D919G polymorphism is a significant but modest determinant of circulating homocysteine concentrations. Genet. Epidemiol., 17: 298-309, 1999. - Chen, J., Stampfer, M. J., Ma, J., Selhub, J., Malinow, M. R., Hennekens, C. H., and Hunter, D. J. Influence of a methionine synthase (D919G) polymorphism on plasma homocysteine and folate levels and relation to risk of myocardial infarction. Atherosclerosis, 154: 667-672, 2001. - Pufulete, M., Al Ghnaniem, R., Rennie, J. A., Appleby, P., Harris, N., Gout, S., Emery, P. W., and Sanders, T. A. Influence of folate status on genomic DNA methylation in colonic mucosa of subjects without colorectal adenoma or cancer. Br. J. Cancer, 92: 838-842, 2005. - 7. Olteanu, H., Munson, T., and Banerjee, R. Differences in the efficiency of reductive - activation of methionine synthase and exogenous electron acceptors between the common polymorphic variants of human methionine synthase reductase. Biochem., *41:* 13378-13385, 2002. - Gaughan, D. J., Kluijtmans, L. A., Barbaux, S., McMaster, D., Young, I. S., Yarnell, J. W., Evans, A., and Whitehead, A. S. The methionine synthase reductase (MTRR) A66G polymorphism is a novel genetic determinant of plasma homocysteine concentrations. Atherosclerosis, 157: 451-456, 2001. - Vaughn, J. D., Bailey, L. B., Shelnutt, K. P., Dunwoody, K. M., Maneval, D. R., Davis, S. R., Quinlivan, E. P., Gregory, J. F., III, Theriaque, D. W., and Kauwell, G. P. Methionine synthase reductase 66A->G polymorphism is associated with increased plasma homocysteine concentration when combined with the homozygous methylenetetrahydrofolate reductase 677C->T variant. J. Nutr., 134: 2985-2990, 2004. - Jacques, P. F., Bostom, A. G., Selhub, J., Rich, S., Ellison, R. C., Eckfeldt, J. H., Gravel, R. A., and Rozen, R. Effects of polymorphisms of methionine synthase and methionine synthase reductase on total plasma homocysteine in the NHLBI Family Heart Study. Atherosclerosis, 166: 49-55, 2003. - 11. Wilson, A., Platt, R., Wu, Q., Leclerc, D., Christensen, B., Yang, H., Gravel, R. A., and Rozen, R. A common variant in methionine synthase reductase combined with low cobalamin (vitamin B12) increases risk for spina bifida. Mol. Genet. Metab., *67*: 317-323, 1999. - Hobbs, C. A., Sherman, S. L., Yi, P., Hopkins, S. E., Torfs, C. P., Hine, R. J., Pogribna, M., Rozen, R., and James, S. J. Polymorphisms in genes involved in folate metabolism as maternal risk factors for Down syndrome. Am J Hum. Genet., 67: 623-630, 2000. - Matsuo, K., Hamajima, N., Suzuki, R., Ogura, M., Kagami, Y., Taji, H., Yasue, T., Mueller, N. E., Nakamura, S., Seto, M., Morishima, Y., and Tajima, K. Methylenetetrahydrofolate reductase gene (MTHFR) polymorphisms and reduced risk of malignant lymphoma. Am. J. Hematol., 77: 351-357, 2004. - 14. Zhang, Z., Shi, Q., Liu, Z., Sturgis, E. M., Spitz, M. R., and Wei, Q. Polymorphisms of methionine synthase and methionine synthase reductase and risk of squamous cell carcinoma of the head and neck: a case-control analysis. Cancer Epidemiol. Biomarkers Prev., 14: 1188-1193, 2005. - 15. Gemmati, D., Ongaro, A., Scapoli, G. L., Della, P. M., Tognazzo, S., Serino, M. L., Di Bona, E., Rodeghiero, F., Gilli, G., Reverberi, R., Caruso, A., Pasello, M., Pellati, A., and De Mattei, M. Common gene polymorphisms in the metabolic folate and methylation pathway and the risk of acute lymphoblastic leukemia and non-Hodgkin's lymphoma in adults. Cancer Epidemiol. Biomarkers Prev., 13: 787-794, 2004. - Ma, J., Stampfer, M. J., Christensen, B., Giovannucci, E., Hunter, D. J., Chen, J., Willett, W. C., Selhub, J., Hennekens, C. H., Gravel, R., and Rozen, R. A polymorphism of the methionine synthase gene: association with plasma folate, vitamin B12, homocyst(e)ine, and colorectal cancer risk. Cancer Epidemiol. Biomarker. Prev., 8: 825-829, 1999. - 17. Ulvik, A., Vollset, S. E., Hansen, S., Gislefoss, R., Jellum, E., and Ueland, P. M. Colorectal cancer and the methylenetetrahydrofolate reductase 677C -> T and methionine synthase 2756A -> G polymorphisms: a study of 2,168 case-control pairs from the JANUS cohort. Cancer Epidemiol. Biomarkers Prev., 13: 2175-2180, 2004. - 18. Kang, S., Kim, J. W., Kang, G. H., Park, N. H., Song, Y. S., Kang, S. B., and Lee, H. P. Polymorphism in folate- and methionine-metabolizing enzyme and aberrant CpG island - hypermethylation in uterine cervical cancer. Gynecol. Oncol., 96: 173-180, 2005. - Skibola, C. F., Forrest, M. S., Coppede, F., Agana, L., Hubbard, A., Smith, M. T., Bracci, P. M., and Holly, E. A. Polymorphisms and haplotypes in folate-metabolizing genes and risk of non-Hodgkin lymphoma. Blood, 104: 2155-2162, 2004. - Stolzenberg-Solomon, R. Z., Qiao, Y. L., Abnet, C. C., Ratnasinghe, D. L., Dawsey, S. M., Dong, Z. W., Taylor, P. R., and Mark, S. D. Esophageal and gastric cardia cancer risk and folate- and vitamin B(12)-related polymorphisms in Linxian, China. Cancer Epidemiol. Biomarkers Prev., 12: 1222-1226, 2003. - 21. Shrubsole, M. J., Jin, F., Dai, Q., Shu, X. O., Potter, J. D., Hebert, J. R., Gao, Y. T., and Zheng, W. Dietary folate intake and breast cancer risk: results from the Shanghai Breast Cancer Study. Cancer Res., *61:* 7136-7141, 2001. - Shrubsole, M. J., Gao, Y. T., Cai, Q., Shu, X. O., Dai, Q., Hebert, J. R., Jin, F., and Zheng, W. MTHFR polymorphisms, dietary folate intake, and breast cancer risk: results from the Shanghai Breast Cancer Study. Cancer Epidemiol. Biomarkers Prev., 13: 190-196, 2004. - Gao, Y. T., Shu, X. O., Dai, Q., Potter, J. D., Brinton, L. A., Wen, W., Sellers, T. A., Kushi, L. H., Ruan, Z., Bostick, R. M., Jin, F., and Zheng, W. Association of menstrual and reproductive factors with breast cancer risk: results from the Shanghai Breast Cancer Study. Int. J Cancer, 87: 295-300, 2000. - 24. Shu, X. O., Yang, G., Jin, F., Liu, D., Kushi, L., Wen, W., Gao, Y. T., and Zheng, W. Validity and reproducibility of the food frequency questionnaire used in the Shanghai Women's Health Study. Eur. J. Clin. Nutr., 58: 17-23, 2004. - 25. Kokoris, M., Dix, K., Moynihan, K., Mathis, J., Erwin, B., Grass, P., Hines, B., and - Duesterhoeft, A. High-throughput SNP genotyping with the Masscode system. Mol. Diagn., 5: 329-340, 2000. - 26. Willett, W. C. Nutritional Epidemiology. Oxford University Press, 1998. - Storch, K. J., Wagner, D. A., Burke, J. F., and Young, V. R. [1-13C; methyl-2H3]methionine kinetics in humans: methionine conservation and cystine sparing. Am. J. Physiol, 258: E790-E798, 1990. - 28. Botto, N., Andreassi, M. G., Manfredi, S., Masetti, S., Cocci, F., Colombo, M. G., Storti, S., Rizza, A., and Biagini, A. Genetic polymorphisms in folate and homocysteine metabolism as risk factors for DNA damage. Eur. J. Hum. Genet., *11*: 671-678, 2003. - 29. Feix, A., Winkelmayer, W. C., Eberle, C., Sunder-Plassmann, G., and Fodinger, M. Methionine synthase reductase MTRR 66A > G has no effect on total homocysteine, folate, and Vitamin B12 concentrations in renal transplant patients. Atherosclerosis, 174: 43-48, 2004. - Yates, Z. and Lucock, M. Interaction between common folate polymorphisms and Bvitamin nutritional status modulates homocysteine and risk for a thrombotic event. Mol. Genet. Metab, 79: 201-213, 2003. Table 1. Comparison of cases and controls by selected descriptive characteristics, Shanghai Breast Cancer Study, 1996-1998. | Subject Characteristic | Cases | Controls | P-value ^a | |---|-----------------|-----------------|----------------------| | <u> </u> | (n=1127) | (n=1221) | | | Age (years), mean \pm SD | 46.9 ± 10.0 | 47.2 ± 8.9 | 0.44 | | | | | | | Education, % | | | | | No formal education | 3.8 | 6.0 | | | Elementary school | 8.5 | 8.6 | | | Middle or high school | 75.7 | 75.4 | | | College or above | 12.0 | 10.0 | 0.05 | | | | | | | Breast cancer in first-degree relative, % | 3.5 | 2.4 | 0.12 | | Ever had breast fibroadenoma, % | 9.7 | 5.1 | <0.0001 | | Age at menarche (years) | 14.5 ± 1.6 | 14.7 ± 1.7 | 0.003 | | Ever had a live birth, % | 94.9 | 95.9 | 0.05 | | Number of live births, mean \pm SD | 1.5 ± 0.8 | 1.5 ± 0.9 | 0.18 | | Age at first live birth (years), mean \pm SD | 26.8 ± 4.1 | 26.2 ± 3.8 | 0.0001 | | Post-menopausal, % | 33.3 | 36.2 | 0.14 | | Age at menopause (years), mean \pm SD | 48.1 ± 4.7 | 47.5 ± 5.0 | 0.04 | | Physically active past 10 years, % | 19.3 | 25.9 | 0.0001 | | Body mass index (kg/m ²), mean \pm SD | 23.5 ± 3.4 | 23.2 ± 3.4 | 0.03 | | Waist-to-hip ratio, mean ± SD | 0.81 ± 0.06 | 0.80 ± 0.06 | 0.005 | | Daily meat intake (g), mean + SD | 52.1 ± 36.0 | 45.7 ± 28.8 | < 0.0001 | | Daily plant food intake (g), mean + SD | 503 ± 276 | 496 ± 278 | 0.56 | | Daily folate intake (μ g), mean \pm SD | 311 ± 150 | 326 ± 187 | 0.03 | | Daily methionine intake (g), mean \pm SD | 1.72 ± 0.61 | 1.64 ± 0.56 | 0.003 | | Daily vitamin B12 intake (μg), mean \pm SD | 4.76 ± 4.12 | 4.67 ± 4.18 | 0.58 | | Daily vitamin B6 intake (mg),mean ± SD | 1.83 ± 0.61 | 1.77 ± 0.57 | 0.02 | | Daily energy intake (kcal), mean ± SD | 1875 ± 468 | 1850 ± 458 | 0.19 | | | | | | ^a For χ^2 test (categorical variables) or *t* test (continuous variables). Table 2. MTR and MTRR genotype frequencies and adjusted ORs for breast cancer among Chinese women, Shanghai Breast Cancer Study, 1996-1998. | Genotype ^a | Cases
n (%) | Controls | Age-adjusted OR (95% CI) | Multi-Adjusted OR (95% CI) ^b | |-----------------------|----------------|------------|--------------------------
---| | | 11 (70) | n (%) | OR (95% CI) | OR (95% CI) | | <u>MTR A2756G</u> | | | | | | AA | 877 (82.3) | 932 (81.9) | 1.0 (ref) | 1.0 (ref) | | AG | 181 (17.0) | 195 (17.1) | 1.0 (0.8-1.2) | 1.0 (0.8-1.2) | | GG | 8 (0.8) | 11 (1.0) | 0.8 (0.3-1.9) | 0.8 (0.3-2.0) | | MTRR A66G | | | | | | AA | 621 (57.3) | 687 (58.0) | 1.0 (ref) | 1.0 (ref) | | AG | 393 (36.3) | 422 (35.6) | 1.0 (0.9-1.2) | 1.0 (0.9-1.2) | | GG | 70 (6.5) | 76 (6.4) | 1.0 (0.7-1.4) | 1.0 (0.7-1.4) | | Combined | | | | | | MTR/MTRR | | | | | | AA/AA | 482 (47.1) | 526 (47.1) | 1.0 (ref) | 1.0 (ref) | | AA/AG or GG | 107 (10.5) | 118 (10.7) | 1.0 (0.7-1.3) | 1.0 (0.7-1.3) | | AG or GG/AA | 359 (35.1) | 373 (33.9) | 1.0 (0.9-1.3) | 1.0 (0.9-1.3) | | AG or GG/AG or GG | 75 (7.3) | 85 (7.7) | 0.7 (0.7-1.3) | 1.0 (0.7-1.4) | | AG 01 GG/AG 01 GG | 10 (1.0) | 00 (1.1) | 0.7 (0.7-1.3) | 1.0 (0.7-1.4) | ^a The frequencies of the MTR 2756G allele were 9% in cases and 10% in controls and the frequencies of the MTRR 66G allele were 25% in cases and 24% in controls. ^b All ORs are adjusted for age, waist-to-hip ratio, age at first live birth, physical activity, menopausal status, and total meat intake. Table 3. Joint association of *MTR/MTRR* genotype and *MTHFR* genotype with breast cancer risk among Chinese women, Shanghai Breast Cancer Study 1996-1998. | | MTHFR genotype ^a | | | | | | | |---------------------|-----------------------------|--------------------------------------|--------------------|--------------------------------------|--------------------|--------------------------------------|--| | Gonotypo | 677 CC | | ϵ | 677CT | | 677 TT | | | Genotype | Cases/
controls | Adjusted OR
(95% CI) ^a | Cases/
controls | Adjusted OR
(95% CI) ^a | Cases/
controls | Adjusted OR
(95% CI) ^a | | | MTR A2756G | | | | | | | | | AA | 290/306 | 1.0 (ref) | 428/427 | 1.1 (0.9-1.3) | 140/146 | 1.0 (0.8-1.4) | | | AG/GG | 65/57 | 1.2 (0.8-1.8) | 88/101 | 0.9 (0.7-1.3) | 32/33 | 1.1 (0.7-1.8) | | | MTRR A66G | | | | | | | | | AA | 199/210 | 1.0 (ref) | 316/326 | 1.0 (0.8-1.3) | 96/119 | 0.8 (0.6-1.2) | | | AG | 133/139 | 1.0 (0.7-1.3) | 182/188 | 1.0 (0.8-1.4) | 64/58 | 1.2 (0.8-1.8) | | | GG | 24/23 | 1.1 (0.6-2.0) | 29/36 | 0.8 (0.5-1.4) | 14/11 | 1.5 (0.6-3.4) | | | MTR/MTRR | | | | | | | | | AA / AA | 164/169 | 1.0 (ref) | 236/249 | 1.0 (0.7-1.3) | 75/92 | 0.8 (0.6-1.2) | | | AA / AG or GG | 31/31 | 1.1 (0.6-1.8) | 59/58 | 1.0 (0.7-1.6) | 16/20 | 0.8 (0.4-1.6) | | | AG or GG / AA | 117/127 | 0.9 (0.7-1.3) | 174/165 | 1.0 (0.8-1.5) | 58/50 | 1.2 (0.8-1.9) | | | AG or GG / AG or GG | 30/24 | 1.2 (0.7-2.2) | 27/43 | 0.6 (0.4-1.1) | 15/13 | 1.4 (0.6-3.0) | | ^a All ORs are adjusted for age, history of fibroadenoma, waist-to-hip ratio, age at first live birth, physical activity, and total meat. Table 4. Joint association of *MTR* and *MTRR* genotype and folate and folate cofactor intake with breast cancer risk among Chinese women, Shanghai Breast Cancer Study 1996-1998. | - | Daily Folate Intake ^a | | | | | | | |-------------------|--------------------------------------|--------------------------------|------------------|--|--------------------|--------------------------------|--| | Genotype | T1 | (High) | T2 | | T3 | | | | Genotype | Cases/ | Adjusted OR | Cases/ | Adjusted OR | Cases/ | Adjusted OR | | | | controls | (95% CI) ^a | controls | (95% CI) ^a | controls | (95% CI) ^a | | | <u>MTR A2756G</u> | 000/000 | 40(0) | 000/000 | 4.5.(4.4.0.0) | 000/070 | 4.7 (4.0.0.4) | | | AA
AC/CC | 236/292 | 1.0 (ref) | 299/298 | 1.5 (1.1-2.0) | 280/276 | 1.7 (1.2-2.4) | | | AG/GG | 46/56 | 1.0 (0.7-1.6) | 61/51 | 1.8 (1.2-2.8) | 58/65 | 1.6 (1.0-2.5) | | | MTRR A66G | | | | | | | | | AA | 166/209 | 1.0 (ref) | 205/210 | 1.4 (1.0-1.9) | 196/199 | 1.6 (1.1-2.3) | | | AG | 106/134 | 0.9 (0.7-1.3) | 137/131 | 1.6 (1.1-2.2) | 127/130 | 1.6 (1.1-2.4) | | | GG | 17/25 | 0.8 (0.4-1.5) | 26/16 | 2.4 (1.2-4.7) | 22/27 | 1.4 (0.8-2.7) | | | | | , | | , | | , | | | | | | Daily Me | thionine Intake ^a | | | | | | T1 | (High) | | T2 | | T3 | | | <u>MTR A2756G</u> | 0.40/005 | 40/6 | 000/00= | 0.0 (0.7 : 0) | 070/075 | 4.0.(0.0.1.=) | | | AA
AG/GG | 312/292
52/49 | 1.0 (ref)
1.0 (0.7-1.6) | 233/295
56/55 | 0.9 (0.7-1.2)
1.1 (0.7-1.7) | 270/279
57/68 | 1.2 (0.8-1.7)
1.0 (0.6-1.7) | | | AG/GG | 52/49 | 1.0 (0.7-1.0) | 30/33 | 1.1 (0.7-1.7) | 37/00 | 1.0 (0.0-1.7) | | | MTRR A66G | | | | | | | | | AA | 220/209 | 1.0 (ref) | 166/216 | 0.8 (0.6-1.2) | 181/193 | 1.2 (0.8-1.7) | | | AG
GG | 133/134
19/24 | 0.9 (0.7-1.3)
0.7 (0.4-1.3) | 112/120
25/22 | 1.0 (0.7-1.5)
1.4 (0.7-2.6) | 125/141
21/22 | 1.1 (0.7-1.7)
1.2 (0.6-2.3) | | | 00 | 10/24 | 0.7 (0.4 1.0) | 20/22 | 1.4 (0.7 2.0) | 21/22 | 1.2 (0.0 2.0) | | | | | | Daily Vita | amin B ₁₂ Intake ^a | | | | | | T1 | T1 (High) | | T2 T3 | | T3 | | | <u>MTR A2756G</u> | | | | | | | | | AA | 285/308 | 1.0 (ref) | 273/276 | 1.1 (0.8-1.4) | 257/282 | 1.2 (0.8-1.5) | | | AG/GG | 55/46 | 1.3 (0.8-2.0) | 53/64 | 0.9 (0.6-1.4) | 57/62 | 1.2 (0.8-1.8) | | | MTRR A66G | | | | | | | | | AA | 200/205 | 1.0 (ref) | 182/208 | 0.9 (0.7-1.2) | 185/205 | 1.1 (0.8-1.5) | | | AG | 122/134 | 1.0 (0.7-1.3) | 134/130 | 1.1 (0.8-1.5) | 114/131 | 1.1 (0.7-1.5) | | | GG | 23/28 | 0.9 (0.5-1.6) | 19/23 | 0.8 (0.4-1.6) | 23/17 | 1.6 (0.8-3.1) | | | | Dailv Vitamin B₅ Intake ^a | | | | | | | | | T1 | (Hiah) | T2 | | T3 | | | | MTR A2756G | 000/005 | 40/6 | 007/005 | 0.0 (0.7 (.0) | 0.40/00: | 0.0 (0.0 ; 0) | | | AA
AG/GG | 303/299
56/46 | 1.0 (ref) | 267/286
55/62 | 0.9 (0.7-1.2) | 246/281
54/64 | 0.9 (0.6-1.3) | | | AG/GG | 30/40 | 1.1 (0.8-1.8) | 55/62 | 0.9 (0.6-1.3) | 5 4 /64 | 0.9 (0.6-1.4) | | | MTRR A66G | | | | | | | | | AA | 220/205 | 1.0 (ref) | 186/214 | 0.8 (0.6-1.1) | 161/199 | 0.7 (0.5-1.1) | | | AG
GG | 128/142
23/22 | 0.8 (0.6-1.1)
0.9 (0.5-1.6) | 122/120
23/23 | 0.9 (0.7-1.3)
0.9 (0.5-1.8) | 120/133
19/23 | 0.9 (0.6-1.3)
0.8 (0.4-1.6) | | | GG | 23/22 | 0.3 (0.3-1.0) | 23/23 | 0.5 (0.5-1.0) | 13/23 | 0.0 (0.4-1.0) | | ^a All ORs are adjusted for age, history of fibroadenoma, waist-to-hip ratio, age at first live birth, physical activity, total meat intake, total energy intake and intake of folate and/or its cofactors.